

**CELEBRATING OUR 15TH
YEAR OF RACING!**

Southland Motorcycle Club presents

Burt Munro *Challenge*

10-14 Feb 2021 • Invercargill

COMPETITOR EVENT INFO MANUAL

2021 Schedule of Events/Supplementary Rules

Proudly printed by
FUJI XEROX

#burtmunrochallenge
www.burtmunrochallenge.co.nz

WARNING!!!

MOTORCYCLE RACING IS DANGEROUS

You are present at this meeting entirely at your own risk and admission to the venue is subject to the conditions that all persons or companies having any connection with the promotion and/or conduct of the meeting including the owners of the land and the drivers, riders or passengers of the vehicle are totally absolved from any liability in respect of personal injury (whether fatal or otherwise) to you, or damage to any property however caused.

PLEASE BE MINDFUL OF YOUR PHYSICAL AND NATURAL ENVIRONMENT WHEN ATTENDING BURT MUNRO CHALLENGE EVENTS

- Dispose of rubbish in the bins provided or take it away with you.
- Respect our neighbours and keep noise to a minimum where possible.
- When refuelling your motorcycle, please only do this in the designated refuelling areas at each event. If you are unsure please ask one of the officials. There are waste oil tanks at Teretonga beside the men's pit toilet. If you spill any fuel or oil please inform one of the officials as we have spill kits at each event.
- Remember that all competitors are solely responsible for the behaviour of their pit crew and companions. Unacceptable or inappropriate behaviour will not be tolerated.

CONTENTS

- 4** Contact List
- 5** President's Welcome
- 6** Races
- 7** Travel
- 8** Schedule of Rally Events
- 9** Schedule of Racing Events
- 10** Star Insurance NZ Hill Climb Champs
- 12** Harley-Davidson Twilight Drag Racing
- 14** Indian Motorcycle Beach Racing & NZ Champs
- 16** E Hayes & Sons Teretonga Sprint Races
- 17** Sievwright Oreti Park Speedway
- 18** Honda Invercargill Street Races

CONTACT LIST

General Enquires

Burt Munro Challenge

PO Box 1339

INVERCARGILL 9840

Ph: 03 2111 400

E: burtmunro@greatsouth.nz

www.burtmunrochallenge.co.nz

facebook.com/burtmunrochallenge

instagram.com/burtmunrochallenge

Merchandise

Pete's Motorcycle Shop

16 Queen Street, Waimate, Canterbury

Ph: 027 689 8833

E: screenworks.nz@gmail.com

Fb: @petesmotorcycleshop

Merchandise stand at the Rally Site (next to Rally Registration Tent)

Accommodation

Looking for somewhere to stay during this year's Burt Munro Challenge? Try one of our preferred accommodation providers first:

Ascot Park Hotel

Tay St, Invercargill

Ph: 0800 272 687

E: ascot@ilt.co.nz

www.ascotparkhotel.co.nz

Balmoral Lodge Motel

Tay St, Invercargill

Ph: 0800 225 667

E: balmoral@ilt.co.nz

www.balmoralmotel.co.nz

Homestead Villa Motel

Dee St, Invercargill

Ph: 03 214 0408

E: villa@ilt.co.nz

www.homesteadvillamotel.co.nz

Kelvin Hotel

Kelvin St, Invercargill

Ph: 0800 802 829

E: kelvin@ilt.co.nz

www.kelvinhotel.co.nz

Invercargill i-SITE Visitor Centre

Alternative accommodation can be booked through the Invercargill i-SITE. The friendly team can also offer advice about local attractions.

Wachner Place, Invercargill

Ph: 03 211 0895

E: visit@southlandnz.com

www.southlandnz.com

See and Do

Visit the Burt Munro Challenge website for suggested activities, places to see, options for accommodation and best spots to grab a bite to eat.

Plan your trip in Southland:

www.burtmunrochallenge.co.nz/come-and-stay

PRESIDENT'S WELCOME

The Southland motorcycle club is thrilled to bring you the 15th Burt Munro challenge, we look forward to meeting those joining us for the first time and catching up with everyone from past years!

You're in for an adventure like no other, enjoy your break from the everyday, and make an offering to the God of Speed. Don't you be worrying about what the weather might bring it's going to be spectacular! Whether you like high speed rockets of Teretonga, or the noise and smell of burning rubber we have it all. Make yourself at home and enjoy our great hospitality.

The Burt is what you make it. Camp at the rally site, book a motel or a hotel whatever spins your wheels, just know that Southland looks forward to welcoming you.

A massive thanks to our fantastic sponsors, it's great to have you as part of our team, we appreciate your continued support allowing us to create an event to remember. To the ILT Foundation, Invercargill City Council, Jack Daniels, E Hayes & Sons, Star Insurance, Harley-Davidson, Honda, Indian Motorcycle, Shiny Side Up and all of the local businesses and organisations that continue to support us each year, a huge thank you.

Cheers to the Burt Munro Challenge committee, your hours of effort are valued, your commitment and passion is appreciated and cherished by so many!

And thank you to our competitors and spectators for heading South, you're in for one hell of a week! Remember, it's not a race to get here so allow yourself plenty of time and ride safely.

Warm Regards

Andy Underhay
President, Southland Motorcycle Club Inc.

RACES

Wednesday 10 February

Southland Honda Have a Go Day

Teretonga Park, Sandy Point
Permit # 18961
8.30am Sign In
9.30am - 4.30pm Track Time
Entry includes lunch

Classes:

- Beginners (Road bikes only)
- Intermediate (Road bikes only)
- Expert (Road bikes only)
- Race (Race bikes only)

In the event of a full class, the group will be split into 0-599cc & 600cc and above

Thursday 11 February

Star Insurance NZ Hill Climb Champs

Flagstaff Road, Bluff
MNZ Permit #19065
8.00am Sign In
9.00am Riders Briefing
10.00am Racing Starts

Classes:

- Up to 600cc
- 601cc to Open
- Super Quad
- Classic Pre '63
- Post Classic Pre '72
- Post Classic Pre '82
- Post Classic Pre '89

Burt Munro Rally

Oreti Park, Otatara
Thur 11 - Sun 14 February

Harley-Davidson Twilight Drag Racing

Teretonga Park, Sandy Point
NZDRA Sanctioned Event
4.00pm Sign In & Machine Check
5.45pm Riders Briefing
6.00pm Racing Starts

Classes:

- Comp Bike
- Modified Bike
- Japanese Street
- BEARS Street
- Demonstration

Friday 12 February

Indian Motorcycle Beach Racing & NZ Champs

Oreti Beach, Otatara
MNZ Permit #18996
4.00pm Sign In
5.00pm Riders Briefing
6.00pm Racing Starts

Classes:

- Open Class Burt Munro Trophy
- SMCC 1 Mile Dash - Open Class Mrs Irning Hayes Cup
- Classic Pre '63 & Pre '72
- Indian & Girder Forks
- Pre '95 Open
- Up To 250cc
- Up To 500cc
- Open Class
- ATVs D-750cc
- Super Quad

Teretonga Sprint Races Practice Day

Teretonga Park, Sandy Point
8.00am Sign In
10.00am - 4.00pm Track Time

Race bikes only

Saturday 13 February

E Hayes & Sons Teretonga Sprint Races

Teretonga Park, Sandy Point
MNZ Permit #18960
7.00am Sign In
8.00am Riders Briefing
9.00am Racing Starts

Classes:

- Classic Pre '63 With Girder Forks
- Classic Pre '63 Junior Up To 500cc
- Classic Pre '63 501cc+
- Post Classic Pre '72 Up To 500cc
- Post Classic Pre '72 501cc+
- Post Classic Pre '82 Junior Up To 600cc
- Post Classic Pre '82 Open
- Post Classic Pre '89 Junior Up To 600cc
- Post Classic Pre '89 Open
- Formula 1
- Formula 2
- Formula 3
- Super Motard Open
- Post Classic Pre '95
- BEARS Junior Up To 750cc
- BEARS F1 Open
- Sidecar up to Pre '82 classic
- Sidecar Pre '89 and '95 Modern

Sievwright Oreti Park Speedway

Sievwright Oreti Park Speedway, Otatara
10.00am Sign In & Vehicle Check
2.00pm Riders Briefing
3.00pm Racing Starts

Classes:

- Speedway Solos (A Grade)
- Speedway Solo Support
- Speedway Classic Solos
- Speedway Solo Junior
- 8-11 Years
- Speedway Solo Junior

RACES

- 12-15 Years
- Peewee Solo Division 1, 7-8 Years, Max 70cc
- Peewee Solo Division 2, 5-6 Years, Max 53cc

Sunday 14 February

Honda Invercargill Street Races

Bill Richardson Drive, Invercargill
 MNZ Permit #18998
 7.30am Sign In
 8.30am Riders Briefing

9.00am Racing Starts

Classes:

- Classic Pre '63 With Girder Forks
- Classic Pre '63 Up To 500cc
- Classic Pre '63 501cc+
- Post Classic Pre '72 Up To 500cc
- Post Classic Pre '72 501cc+
- Post Classic Pre '82 Junior Up To 600cc
- Post Classic Pre '82 Open
- Post Classic Pre '89 Junior Up To 600cc
- Post Classic Pre '89 Open
- Formula 1
- Formula 2

- Formula 3
- Super Motard Open
- Post Classic Pre '95
- BEARS Junior Up To 750cc
- BEARS F1 Open
- Sidecar Up To Pre '82 Classic
- Sidecar Pre '89 & '95 Modern

TRAVEL

Interislander Special Rates

Are you needing to book a ferry trip to get to the Burt?

Interislander are offering a 15% discount off available fares!

Promo code: BURT211

Discounts are not valid in conjunction with any other offer. The discount has no cash or refund value. Normal fare conditions apply.

Booking Period

24 September 2020 - 19 Feb 2021

Travel Period

1 Feb 2021 - 19 Feb 2021

Booking Process

Promo code must be entered at time of booking to secure the special net rate. Travel can be booked online or via call centre. Valid email confirmation of your Burt Munro tickets or passes purchased must be shown at check in, failure to do so will result in full retail rate of the day being applied and charged for at check-in.

interislander

NGĀ WAKA · NEW ZEALAND'S FERRIES

www.greatjourneysofnz.co.nz/interislander

SCHEDULE OF RALLY EVENTS

Burt Munro Challenge Rally Oreti Park, Otatarā

Wednesday 10 February

- 12.00pm Early registration/rally pass collection opens
- 12.00pm Food vendors available
- 8.00pm Registration tent closes

Thursday 11 February

- 7.30am Breakfast available
- 8.00am Registration desk opens
- 12.00pm Food vendors available all day
- 5.00pm Bar opens
- 12.00am Bar closes

Friday 12 February

- 7.30am Breakfast available
- 12.00pm Food vendors available all day
- 3.00pm Bar opens
- 7.00pm Hot buffet meals available till 10.30pm

- 7.00pm Entertainment begins:
Jet Set
- 1.00am Entertainment finishes
- 2.00am Bar closes

Saturday 13 February

- 7.30am Breakfast available
- 9.30am Breakfast finishes
- 12.00pm Food vendors available all day
- 3.00pm Bar opens
- 7.00pm Hot buffet meals available till 10.30pm
- 7.00pm Entertainment begins:
Hitmen
Triple Shot
- 1.00am Entertainment finishes
- 2.00am Bar closes

Sunday 14 February

- 7.30am Breakfast available
- 9.30am Breakfast finishes

SCHEDULE OF RACING EVENTS

Star Insurance NZ Hill Climb Champs

Flagstaff Road, Bluff

Thursday 11 February
10.00am Racing Starts

- Spectator entry \$20 per person, children (under 15) are free
- General rally pass entry \$10, must show Rally Pass
- Bluff is approximately 30 minutes drive from the Rally site

Harley-Davidson Twilight Drag Racing

Teretonga Park, Sandy Point

Thursday 11 February
5.00pm Gates Open
6.00pm Racing Starts

- Spectator entry \$20 per person, children (under 15) are free
- General rally pass entry \$10, must show Rally Pass

Indian Motorcycle Beach Racing & NZ Champs

Oreti Beach, Otatara

Friday 12 February
6.00pm Racing Starts

- Spectator entry \$20 per person, children (under 15) are free
- General rally pass entry \$10, must show Rally Pass

- Oreti Beach is approximately 1.5km from the Rally site
- Food stalls will be operating at Oreti Beach
- Competitors will need their event and bike identification to gain entry to the beach
- All races will be on 1/2 mile straights

E Hayes & Sons Teretonga Sprint Races

Teretonga Park, Sandy Point

Saturday 13 February
9.00am Racing Starts

- Spectator entry \$20 per person, children (under 15) are free
- General rally pass entry \$10, must show Rally Pass
- Teretonga is on Sandy Point Road in Otatara, the turn off will be sign posted
- For those staying at the Oreti Park Rally site, there is pedestrian access to Teretonga Park Raceway, which will be signposted

Siewwright Oreti Park Speedway

Siewwright Oreti Park Speedway, Otatara

Saturday 13 February
3.00pm Racing Starts

- Spectator entry \$20 per person, children (under 15) are free
- General rally pass entry \$10, must show Rally Pass
- Oreti Park Speedway is on Pit

Road (between Oreti Park and Oreti Beach)

- For those staying at the Oreti Park Rally site, there is pedestrian access to the Speedway, which will be signposted

Honda Invercargill Street Races

Bill Richardson Drive, Invercargill

Sunday 14 February
11.00am Racing Starts

- Spectator entry \$20 per person, children (under 15) are free
- General rally pass entry \$10, must show Rally Pass
- Followed by a Trophy & Sashes Presentation Function at conclusion of racing at Ascot Park Hotel

**Spectator tickets
available online or at
the gates**

**GATE SALES ARE CASH
ONLY - NO EFTPOS**

STAR INSURANCE NZ HILL CLIMB CHAMPS

Thursday 11 February

Racing Information

Sign In: 8.00am

Briefing: 9.00am

Racing Starts: 10.00am

This event will be run under MNZ racing rules and the below supplementary regulations.

- All competitors must hold a current MNZ competition licence. NO DAY LICENCES.
- Do not send in your entry form without your MNZ licence number.
- All competitors must provide a valid MNZ licence and club membership card at sign in. Failure to produce any of these items will result in exclusion from the meeting.

ONE RIDER, ONE BIKE PLEASE

- The timing of all Hill Climb Championships will be by electric or similar timing equipment.
- All entrants will have a minimum of two practice runs before the start of competition, followed by a maximum of three official timed runs in each class entered.
- Competitors must nominate the class entered before the run is timed.
- A rider's fastest timed run on the day will only count towards the class nominated before the run.
- Please present your machine in a clean, tidy and safe condition.
- The organisers reserve the right to exclude an entry and to manage the classes and race order as may be required due to time available and entries received.
- Races will be started by the drop of a flag.
- Classes are restricted to 20 riders in each class.
- Bluff Hill Climb organisers reserve the right to issue temporary numbers to avoid duplication. Competitors will be advised of any such change to their racing number along with their application acceptance by 4 February 2021.
- Prize-giving to follow at Golden Age Tavern in Bluff.

PLEASE ENSURE YOUR BIKE HAS CLEAR READABLE NUMBERS

Entries close 24 January 2021

COURSE & LOCATION

HARLEY-DAVIDSON TWILIGHT DRAG RACING

Thursday 11 February

Racing Information

Sign In & Machine Check: 3.00pm - 5.00pm

Briefing: 5.45pm

Racing Starts: 6.00pm

- Drag racing to be conducted under NZDRA rules.
- Street bikes must have a current WOF.
- All non WOF bikes require steel chain guard & tech inspection.
- Bracket racing format will be employed.
- Machine inspection is required for all bikes.
- Riders under 10 seconds require one piece or zip together two piece leathers and back protectors.
- All riders require full safety gear.
- Should a meeting or part of a meeting be cancelled, any entry refunds will be made at the sole discretions of the organisers. The organisers reserve the right to alter the meeting format as deemed necessary.

THERE WILL BE DEMONSTRATIONS OF INTEREST DURING THE COURSE OF THE EVENT

Entries close 24 January 2021

**Tread lightly,
you're in**

toheroa territory

While you're enjoying the racing at Oreti Beach this weekend, spare a thought for the locals.

You won't see them, but there's a whole population of sensitive shellfish right under your feet. They're called toheroa and they're an important part of the coastal community on this beach.

Toheroa are a protected species because their numbers are dwindling. Oreti Beach is one of three sites in Southland where these molluscs can be found. No-one is generally allowed to disturb the toheroa in their beds without very good reason.

You might think that having motorbikes revving and racing mere centimetres over their heads would in

fact upset the toheroa – and you'd be right. So each year the organisers of the Burt Munro Challenge work with local iwi and Environment Southland to identify the best place to race, away from the area where most of the toheroa live.

So please – tread lightly while you're on Oreti Beach. That way you can enjoy the action without disturbing the neighbours.

Thanks!

On behalf of the toheroa population.

INDIAN MOTORCYCLE BEACH RACING & NZ CHAMPS Friday 12 February

Racing Information

Sign In: 4.00pm

Briefing: 5.00pm

Racing Starts: 6.00pm

This event will be run under MNZ racing rules and the below supplementary regulations.

- All classes will conform to MNZ rules.
- Confirmation of your entry will be posted or emailed to you.
- All NZ title class competitors must hold a current MNZ competition licence or special event upgrade licence - which must be applied for in advance.
- Non championship classes require a club licence or one event licence.
- Do not send in your entry form without your MNZ licence number.
- Please present your machine in a clean, tidy and safe condition.
- The organisers reserve the right to exclude an entry and to manage the classes and race order as may be required due to time available and entries received.
- All races will have ½ mile straights and be run in an anticlockwise direction.
- Races will be started and finished by the drop of a flag.
- There may be restrictions to race entry numbers in some classes. Entries, therefore, will be on a first entered, first in basis.
- There will be a specified competitors parking area, where you will also be able to tend to your bikes. All competitors are requested to use plastic ground sheets in the Pits area, should refuelling be required. Any spillages must be reported immediately to race officials who will direct crash team members to resolve any issue. This is a requirement of resource consent and the only place you are permitted to refuel your machine. Failure to comply will result in instant expulsion from event and area.
- Beach racing organisers reserve the right to issue temporary race numbers to avoid duplication. Competitors will be advised of any such change to their racing number along with their application acceptance by 4 February 2021.

PLEASE ENSURE YOUR BIKE HAS CLEAR READABLE NUMBERS

Entries close 24 January 2021

COURSE & LOCATION

E HAYES & SONS TERETONGA SPRINT RACES

Friday 12 (Practice Day) & Saturday 13 February

Racing Information

Friday 12 February - Practice Day

Sign In: 8.00am

Track Time: 10.00am - 4.00pm

Saturday 13 February

Sign In: 7.00am

Briefing: 8.00am

Racing Starts: 9.00am

- Practice time is available at Teretonga Raceway from 10.00am to 4.00pm on Friday 12 February. The cost is \$60 per rider, which may be paid on the day (cash only, no eftpos).
- If you are able to attend practice on the Friday you can take the opportunity to sign in for Saturday's races as time is of the essence in Saturday's programme.
- Race order etc will be in the race programme available at sign in.
- There will be two sprint races for all classes; some classes may be combined depending on entries at the close off date.
- There will be a trophy for those who finish in 1st place in all senior classes and sashes awarded to 1st, 2nd and 3rd place-getters in each class.

PLEASE ENSURE YOUR BIKE HAS CLEAR READABLE NUMBERS

SIEVWRIGHT ORETI PARK SPEEDWAY

Saturday 13 February

Racing Information

Sign In & Vehicle Checking:

10.00am - 12.00pm

Briefing: 12.00pm

Practice For New Riders: 12.30pm

Track Grooming: 1.30pm

Grand Parade: 2.45pm

Racing Starts: 3.00pm

This event will be run according to the Speedway New Zealand Rule Book and the below supplementary regulations.

- All Riders and Swingers must hold current SNZ Inc licences and all vehicles must comply with the current Speedway NZ Rules and supplementary regulations.
- Sievwright Oreti Park Speedway reserves the right to issue temporary race numbers to avoid duplication. Competitors will be advised of any such change to their racing number along with their application acceptance by 4 February 2021.
- It is a condition of entry that competing bikes arrive at vehicle checking displaying the number allocated to them and that the numbers comply with the rules of Speedway New Zealand Inc (no cardboard/paper numbers etc).
- Sievwright Oreti Park Speedway reserves the right to alter the format and closing date after consultation with officials if deemed necessary.

- Sponsor transfers may be affixed to each bike.
- Noise level of 95dba will be enforced.
- In the event that you have forwarded an entry form and you discover that you cannot attend, you must notify Sievwright Oreti Park Speedway of your inability to honour this contract in advance.
- Alcoholic beverages will not be consumed in the pits until the end of the final race of the night's programme.
- Smoking is prohibited in the pit and dummy grid areas at all times.
- There may be restrictions to race entry numbers so please get your entry in early to avoid disappointment. No late entries will be accepted.

Format

A repechage format with at least 3 rides for all competitors, subject to entry numbers and to comply with SNZ rules.

Track

Length 408m, straights 15m, corners 25m. Surface: lime, crusher dust and saw dust.

Rain Out

Should the event be "rained out", the meeting will be run the next most opportune day and time.

Prizes

There will be a trophy for those who finish in 1st place and sash awarded for those who finish in 1st, 2nd and 3rd overall. The prize giving will take place immediately after the final results are confirmed.

Entries close 24 January 2021

HONDA INVERCARGILL STREET RACES

Sunday 14 February

Racing Information

Sign In: 7.30am - 8.15am

Briefing: 8.30am

Racing Starts: 9.00am

This event will be run under MNZ General Road Racing Rules and these Supplementary Regulations.

- All classes will conform to MNZ rules.
- Confirmation of your entry will be posted or emailed to you.
- All competitors must provide a valid MNZ Competition licence and club membership card. Proof of having entered three previous events is required to participate in a street race. Failure to produce any of these three items will result in exclusion from the meeting.
- Machines presented for examination must be in a clean and tidy condition (refer to the MNZ rule book).
- Tethered kill switches must be fitted for the street race.
- The organisers reserve the right to manage the classes and race order as may be required due to entries received.
- In the event that competitors are entering more than one machine in different classes, they should endeavour to have helpers ensuring their second machine is ready on the dummy grid for them in case one of their races follows another.
- Racing classes will be dependent upon numbers, and no cross entries will be allowed. Extended street closure times means three races per class.
- The winners of each class, with a minimum of 6 paid entries at close date, will receive magnificent keepsake trophies and the first three placegetters in each class will receive sashes.
- Pit entry requires either a crew pass or payment of a spectator fee.
- No smoking in Pit area, fire extinguishers are compulsory as per MNZ rules.
- Pit area parking and setup must be adjacent the footpath. The pit road must remain clear for emergency vehicle access.
- No dogs allowed.
- Prize-giving to follow at Ascot Park Hotel.

PLEASE ENSURE YOUR BIKE HAS CLEAR READABLE NUMBERS

Entries close 24 January 2021

COURSE & LOCATION

Proudly presented by

THANK YOU TO ALL OF OUR SUPPORTERS

