

GENERAL PROTOCOLS

2021 MARCH DIRT NATIONALS

Handwashing

Face Mask

Social Distancing

COVID SAFETY PRECAUTIONS

Bristol Motor Speedway's modified event procedures, protocols and number of attendees will be under the guidance of public health officials, medical experts, and local, state and federal officials. Protocols will include social distancing, enhanced sanitation in high-touch public areas and added hand sanitizer stations.

The safety of our fans and employees is our top priority. These safety precautions have been put in place to keep you safe. Please follow our guidelines closely.

All Fans and Team Members are required to Wear face Masks

All team members are required to wear a face mask at all times. Fans are required to wear a face mask when they arrive, while entering the gates and in high traffic areas. Fans may feel free to remove their mask when they are in their assigned seat location. *Please remember that fans may only sit in their assigned seat in order to comply with Social Distancing guidelines.*

Social Distancing Required in all high traffic areas, gate entry and grandstand seating.

Social distancing will be required amongst groups of fans in the grandstands and individually in concession lines and restrooms.

SCREENING PROTOCOLS

Non-Invasive Temperature Checks on all Suite Guests and Grandstand Guests at gate entry.

All Suite Guests and Grandstand Guests will be required to have a non-invasive temperature check before entering the gates.

Temperature Check for all employees

All Employees, Teams, Officials and Industry Employees will be required to have a temperature check upon entering Bristol Motor Speedway grounds.

SOCIAL DISTANCING PROTOCOLS

No contact on ticket scanning or concessions transaction

All tickets will be e-tickets and scanned on the fans' mobile devices when entering the gates. All concessions will only accept credit or debit card transactions.

No cash will be accepted at any concessions.

All parking passes will be scanned upon entry

All parking passes must be reserved prior to the event (including accessible parking). Parking permits will be e-tickets and scanned upon entering the parking areas.

No Trams or Shuttles available, except for Accessible Parking areas for this event.

Trams and Shuttles, if available, will be limited to mobility limited fans with limited spaces to ensure social distancing.

No Coolers allowed inside of the grandstand gates for this event.

To comply with social distancing, coolers will not be allowed. Unopened food and drinks are allowed, but must be in a **clear bag** no larger than 14x14x14 inches in diameter. (Please see Prohibited List for more information).

SANITIZATION AND DISINFECTION PROTOCOLS

Cleaning and Disinfecting high traffic areas.

Based on CDC Guideline, a certified cleaning crew will increase frequency of cleaning and disinfecting high-touch surfaces and locations.

Use of Hand Sanitizer

BMS has strategically placed hand sanitizer dispensers throughout the BMS facility, including in high traffic areas such as near concession stands and concourse walking areas. Guests are encouraged to use hand sanitizer frequently during their visit to BMS.

Employee PPE

All BMS staff will be provided masks/facial covering for use when they are in close contact with other persons. Additionally, employees who, because of their unique roles, will come in direct contact with fans will wear gloves during the event.

Restrooms will be frequently monitored

All restrooms will be frequently monitored with personnel who will disinfect all high touch areas within the restrooms on a regular basis.

Concessions Condiments / Topping Stations

Ketchup, mustard and other condiments, along with any utensils, will now be securely stored and served to guests upon request.

PROHIBITED ITEMS

To ensure that all guests have a safe and enjoyable visit to BMS/BD, the following items will not be permitted inside the Bristol Motor Speedway Seating Areas (Grandstand or Suite Gates):

NO COOLERS OF ANY SIZE.

BAGS MUST BE CLEAR AND NO LARGER THAN 14x14x14.

Food and drinks (including alcohol) are permitted for grandstand guests only (not suite guests).

- Bags (non-clear or larger than 14x14x14)
- Beer balls, Beer Bongs, Funnels
- Bicycles, Hoverboards, Roller Blades, Segway, Skateboards
- Camera with detachable lenses over 5"
(overall camera/lens combination cannot exceed 8" in overall length)
- Confederate Flags (Including Flags, Apparel, Signs and Banners that contain the Confederate Flag) are not allowed.
- Coolers of any size
- Drones/Aircraft of any kind
- Fires, Fireworks, Grills, Sky Lanterns
- Folding chairs
- Glass containers
- Golf carts, ATV-type vehicles
- Helium balloons and beach balls
- Illegal drugs
- Laser pointers
- Noisemakers, Horns
- Pets - except service animals assisting the disabled
- Purse/clutch larger than 4" X 6"
- Radios without headsets
- Scaffolds, Platforms
- Selfie Sticks, Tripods, Monopods
- Smoking in the grandstands/ suites; including the use of e-cigarettes and vapor cigarettes
- Sticks of any kind including but not limited to, Flag Poles, Brooms, etc.
- Stadium seats wider than 17 inches or Stadium seats with arms
- Strollers
- Umbrellas

- **Video Cameras**
- **Wagons, Carts**
- **Weapons of any description including guns, knives, ice picks, etc., regardless of permit.**
- **Other items that may pose a safety hazard or diminish the enjoyment of an event by other patrons.**

Prohibited items discovered during security inspections at the Speedway/Dragway entrances must either be returned to the owner's vehicle or discarded. Unlawful items that are discovered during security inspections are subject to confiscation and the person in possession of those items is subject to arrest. Any prohibited item discovered inside the Speedway/Dragway is subject to confiscation.

Bristol Motor Speedway/Dragway is not responsible for any item left unattended or discarded.

Please note that the following activities are NOT permitted on Speedway or Dragway property:

- **Solicitation for Donations**
- **Selling or Buying Tickets (other than BMS/BD Ticket Office or Booths)**
- **Unapproved Selling of Merchandise or Services**
- **Unapproved Distribution of any item**
- **Unapproved Entertaining**

SCHEDULE OF EVENT *Subject to Change*

Monday, March 15 (Grandstands Closed/ Pit Pass Only)

- 10:00 a.m. Pit pass/Tickets/Will Call opens (Dragway Ticket Booth)**
- 1:30 p.m. Competitor Grandstands Gate 13 & Pit Gate 9 opens**
- 2:00 p.m. Practice (602 Late Models, Modified, Sport Mod)**
- 5:00 p.m. Racing Begins**
 - **602 Late Model 10 Heats / 10 Laps Each**
 - **Modified 10 Heats / 10 Laps Each**
 - **Sport Mod 10 Heats / 10 Laps Each**
 - **602 Late Model 3 Qualifying Features / 20 Laps Each**
 - **Modified 3 Qualifying Features / 20 Laps Each**
 - **Sport Mod 3 Qualifying Features / 18 Laps Each**

Tuesday, March 16 (Grandstands Closed/ Pit Passes Only)

- 10:00 a.m. Pit pass/Tickets/Will Call opens (Dragway Ticket Booth)**
- 1:30 p.m. Competitor Grandstands Gate 13 and Pit Gate 9 opens**
- 2:00 p.m. Practice (604 Late Models, Open Modified, Stock Car)**
- 5:00 p.m. Racing Begins**
 - **604 Late Model 10 Heats / 10 Laps Each**
 - **Open Modified 10 Heats / 10 Laps Each**
 - **Stock Car 10 Heats / 10 Laps Each**
 - **604 Late Model 3 Qualifying Features / 20 Laps Each**
 - **Open Modified 3 Qualifying Features / 20 Laps Each**
 - **Stock Car 3 Qualifying Features / 20 Laps Each**

Wednesday, March 17 (Grandstands Closed/ Pit Pass Only)

- 10:00 a.m. Pit pass/Tickets/Will Call opens (Dragway Ticket Booth)**
- 1:30 p.m. Competitor Grandstands Gate 13 and Pit Gate 9 opens**
- 2:00 p.m. Practice (602 Late Models, Modified, Sport Mod, Hornets)**
- 5:00 p.m. Racing Begins**
 - **602 Late Model 10 Heats / 10 Laps Each**
 - **Modified 10 Heats / 10 Laps Each**
 - **Sport Mod 10 Heats / 10 Laps Each**
 - **Hornets 8 Heats / 10 Laps Each**
 - **602 Late Model 3 Qualifying Features / 20 Laps Each**
 - **Modified 3 Qualifying Features / 20 Laps Each**
 - **Sport Mod 3 Qualifying Features / 18 Laps Each**

Thursday, March 18 (Grandstands Closed / Pit Pass Only)

- 10:00 a.m. Pit pass/Tickets/Will Call opens (Dragway Ticket Booth)**
1:30 p.m. Competitor Grandstands Gate 13 and Pit Gate 9 opens
2:00 p.m. Practice (Super Late Model, 604 Late Models, Open Modified, Stock Car, Hornets)
5:00 p.m. Racing Begins
- **604 Late Model 10 Heats / 10 Laps Each**
 - **Modified 10 Heats / 10 Laps Each**
 - **Stock Car 10 Heats / 10 Laps Each**
 - **Hornets 8 Heats / 10 Laps Each**
 - **604 Late Model 3 Qualifying Features / 20 Laps Each**
 - **Open Modified 3 Qualifying Features / 20 Laps Each**
 - **Stock Car 3 Qualifying Features / 18 Laps Each**

Friday, March 19 (Grandstands Open for Spectators and Pit Passes)

- 10:00 a.m. Pit pass/Tickets/Will Call opens (Dragway Ticket Booth)**
11:30 p.m. Competitor Grandstand gates Open (Gate 13 & Pit Gate)
12:00 a.m. Practice Begins (602 Late Models, Modified, Sport Mod)
1:00 p.m. Spectator Parking Lots Open (South Entrance)
2:00 p.m. Spectator Ticket Booths Open (Booths 4, 6 & 9)
2:00 p.m. Spectator Grandstands Open (Gates 4, 6, & 8)
3:00 p.m. Super Late Model with Group Qualifying
5:00 p.m. Racing Begins
- **Sport Mod Last Chance 4 Qualifiers / 10 Laps Each**
 - **602 Late Model Last Chance 4 Qualifiers / 10 Laps Each**
 - **Modified Last Chance 4 Qualifiers / 10 Laps Each**
 - **Sport Mod Feature (30 Laps - \$5,000-To-Win)**
 - **Super Late Model 10 Heats / 10 Laps Each**
 - **602 Late Model Feature (30 Laps - \$5,000-To-Win)**
 - **Super Late Model Last Chance Qualifiers**
 - **Modified Feature (30 Laps - \$7,500-To-Win)**
 - **Super Late Model Feature (30 Laps - \$10,000-To-Win)**

Saturday, March 20 (Grandstands Open for Spectators and Pit Passes)

- 10:00 a.m. Pit pass/Tickets/Will Call opens (Dragway Ticket Booth)**
- 11:30 p.m. Competitor Grandstand gates Open (Gate 13 & Pit Gate)**
- 12:00 a.m. Practice Begins (604 Late Models, Open Modified, Stock Car, Hornets)**
- 1:00 p.m. Spectator Parking Lots Open (South Entrance)**
- 2:00 p.m. Spectator Ticket Booths Open (Booths 4, 6 & 9)**
- 2:00 p.m. Spectator Grandstands Open (Gates 4, 6, & 8)**
- 3:00 p.m. Super Late Models with Group Qualifying**
- 5:00 p.m. Racing Begins**
- **Hornets Feature (22 Laps - \$2,000-To-Win)**
 - **Stock Car Last Chance 4 Qualifiers / 10 Laps Each**
 - **604 Late Model Last Chance 4 Qualifiers / 10 Laps Each**
 - **Open Modified Last Chance 4 Qualifiers / 10 Laps Each**
 - **Stock Car Feature (30 Laps - \$5,000-To-Win)**
 - **Super Late Model 10 Heats / 10 Laps Each**
 - **604 Late Model Feature (30 Laps - \$7,500-To-Win)**
 - **Super Late Model Last Chance Qualifiers**
 - **Open Modified Features (30 Laps - \$10,000-To-Win)**
 - **Super Late Model Feature (60 Laps - \$50,000-To-Win)**

Q & A

Q: What are the Bristol Dirt Nationals?

This mega showcase of dirt track racing will feature many of the most highly-decorated competitors from across the United States with heavy participation expected from the East and Southeast and a large contingent of drivers traveling to Thunder Valley from the Midwest. The powerful Super Late Models will headline the Bristol Dirt Nationals and will run full shows on both Friday and Saturday nights, with the marquee \$50,000-to-win 50-lap grand finale on Saturday night closing out the historic event. On Friday night, the Super Late Models will close out the night's racing with a 50-lap feature race that will pay \$10,000-to-win. Other classes to hit the famed Bristol Motor Speedway high banks during the highly-anticipated event include Modifieds, Sport Mods, Stock Cars, 602 and 604 Late Models (crate engine packages), Hornets (compacts) and Open Modifieds. Due to pit space considerations, all supporting divisions will be limited to 180 entries per class. The Super Late Models will not have an entry cap. There will be heat and feature races on each day early in the week to set the fields for the main feature races in each of the seven support classes during the weekend. On Friday, there will be a 30-lap main for Sport Mods that pays \$5,000 to the winner; a 30-lap main for the 602 Late Models that also pays the winner \$5,000; and a 30-lap Modified feature that pays \$7,500-to-win. On Saturday, there will be a 16-lap Hornet main that pays \$2,000-to-win; a 30-lap Stock Car feature that pays \$5,000 to the winner; a 30-lap 604 Late Model race that pays \$7,500-to-win; and a 30-lap Open Modified feature that will pay the winner \$10,000. All classes will award payouts to the top 24 finishers in the feature events.

Q: When and where will the Bristol Dirt Nationals take place?

The 6 nights run March 15th through 20th at Bristol Motor Speedway. Located in Northeast TN, the famed half-mile short track sits near two major interstates, I-81 and I-26, and just minutes from the Tennessee-Virginia state line. The physical address of the speedway is: 106 Thunder Valley Drive, Bristol, TN 37620.

Tickets and Pit Pass Questions

Q: Where can I purchase Bristol Dirt Nationals tickets in advance?

Spectator tickets will be available for Friday and Saturday night's activities by going to <https://www.bristolmotorspeedway.com/tickets/bristol-dirt-nationals/>. Pit passes for the event will be sold at <https://www.bristoldirt.com/>. Tickets are available by phone at the Bristol Motor Speedway box office at (866) 415-4158. For Preliminary Nights (Monday-Thursday) only pit passes will be available for purchase. A small area of the grandstands will be open for those with pit passes to view.

Q: May I purchase tickets the day of the race?

Yes. Tickets and Pit Passes will be sold throughout the entire 6-day event, with spectator tickets only being sold on Friday and Saturday. For admission the rest of the week, pit passes will be required.

Q: What sections are designated as premium reserved seating at Bristol Motor Speedway?

Premium ticketing options will be announced at a later date. For premium inquiries, please contact premium@bristolmotorspeedway.com.

Q: What sections are designated as reserved seating at Bristol Motor Speedway?

All seats at Bristol Motor Speedway will be reserved seating to adhere to local and state social distancing guidelines. A small section of the grandstand will be open for pit pass holders and crew to view on Monday through Saturday.

Q: How much are advanced reserved seat tickets at Bristol Motor Speedway for the Bristol Dirt Nationals?

Spectator Tickets will be available for Friday and Saturday nights of the show.

(Tickets will increase \$5 Day of show.)

Fri-Sat Combo \$75 Reserved

Friday, March 19 **\$40 Reserved**
(Super Late Models, 602 Late Models, Modifieds, & Sport Mods Features)

Saturday, March 20 **\$40 Reserved**
(Super Late Models, Open Modifieds, 604 Late Models, Stock Cars, & Hornet Features)

Q: What seats are designated as general admission at Bristol Motor Speedway for the Bristol Dirt Nationals?

All seats at Bristol Motor Speedway will be reserved seating for the Bristol Dirt Nationals to adhere to local and state social distancing guidelines.

Q: What is the age for discounted children's tickets?

Reserved seats are discounted for children 12 and under. Prices are as follows.

(Tickets will increase \$5 day of show.)

Fri-Sat Combo **\$10 Reserved**

Friday, March 19 **\$5 Reserved**
(Super Late Models, 602 Late Models, Modifieds, & Sport Mods Features)

Saturday, March 20 **\$5**
(Super Late Models, Open Modifieds, 604 Late Models, Stock Cars, & Hornet Features)

Q: How much does a pit pass cost at Bristol Motor Speedway?

Daily pit pass pricing is as follows:

Monday – Thursday **\$45 Per Day**

Friday – Saturday **\$50 Per Day**

All Week (Monday-Saturday) Pit Pass **\$200**

Q: What is the age limit for the pit area at Bristol Motor Speedway?

There is no age limit for the pit area. Note that any person entering the pit area is no longer considered a spectator but is now classified as a participant in the event. All participants under the age of 18 must have a fully complete PARENTAL CONSENT, RELEASE AND WAIVER OF LIABILITY, ASSUMPTION OF RISK, AND

INDEMNITY AGREEMENT/MINOR'S ASSUMPTION OF RISK AND RELEASE AND WAIVER OF LIABILITY.

All Pit Pass holders must sit in the "Racer/Competitor Grandstands" at Turn 4. Please remember that "Spectator Grandstands" on the backstretch is "reserved seating" to comply with Social Distancing.

Provisional Event Schedule

Q: What divisions will be participating at the 2021 Bristol Dirt Nationals?

The powerful Super Late Models will headline the Bristol Dirt Nationals and will run full shows on both Friday and Saturday nights, with the marquee \$50,000-to-win 50-lap grand finale on Saturday night closing out the historic event. Other classes to hit the famed Bristol Motor Speedway high banks during the highly-anticipated event include Modifieds, Sport Mods, Stock Cars, 602 and 604 Late Models (crate engine packages), Hornets (compacts) and Open Modifieds.

Q: What is the daily schedule and class schedule of events for Bristol Dirt Nationals?

(See SCHEDULE OF EVENT)

Parking/Transportation/ATV

Q: How much is parking?

Spectator Parking is \$10 per car on both Friday and Saturday of the event when spectator gates are open. For spectator parking, guests will enter Bristol Motor Speedway's South Entrance. For all Pit vehicle passes the fee is \$30 for the week.

Q: Where can I find accessible/handicap parking?

Accessible Parking is located in the South Lot. *Please see the Facility Map.*

Q: Can I bring my ATV?

ATVs may be used by race teams and officials in the pit area only. Bicycles and walking are permitted. All Golf Carts and ATVs require a permit that can be

purchased (\$30) at the main Pit Pass booth. A signed waiver & release form is required.

Q: How Much are ATV/Golf Cart Passes?

Anyone that needs to utilize any motorized vehicle must purchase a pass for \$30 for the entire 6-day event.

Q: Can you rent a Golf Cart for Bristol Dirt Nationals?

Unfortunately, Bristol Motor Speedway does not offer golf cart rentals.

Camping Options

Q: Is there camping available at Bristol Motor Speedway?

Bristol Motor Speedway is offering both full hook-up and dry options that are available now. You may contact (866) 415-4158 or visit <https://www.bristolmotorspeedway.com/tickets/bristol-dirt-nationals/> to reserve yours today.

The options are as follows:

Medallion Campground **\$600 Monday - Sunday**
Accommodates: RV's, 5th Wheel & Travel Trailers
Camping Type: Full Hook-up (30/50 AMP Electric, Water & Sewer Hook-up)
Site Size: 20 ft x 50ft
Camping Surface: Paved

Dragstrip Campground Premium **\$550 – Monday – Sunday**
Accommodates: RV's, 5th Wheel & Travel Trailers
Camping Type: Full Hook-up (30/50 AMP Electric, Water & Sewer Hook-up)
Site Size: 20 ft x 50ft
Camping Surface: Gravel

Dragstrip Campground **\$400 – Monday - Sunday**
Accommodates: RV's, 5th Wheel, Travel Trailers & Pop-ups
Camping Type: Electric Only (30/50 AMP Electric)
Site Size: 20 ft x 50ft
Camping Surface: Gravel

Dragstrip Campground

\$200 – Monday – Sunday

Accommodates: RV's, 5th Wheel, Travel Trailers & Pop-ups

Camping Type: Non Hook-up

Site Size: 16 ft x 40ft

Camping Surface: Gravel (Section H of the Dragstrip Campground)

Any camping questions can be answered by the Bristol Motor Speedway ticket office at (866) 415-4158.

*****Camping spaces are limited and will be assigned upon arrival. Camping areas and times are subject to change.***

Q: If I am camping, where do I enter?

If you are camping, you will enter through the Dragway Entrance, where signage will lead you to your respective campground check-in.

Q: When does camper staging begin, and when can I move my camper onto the property?

**Campers can load in on Monday, March 15th starting at 10 a.m.
Campgrounds open from Monday, March 15th through Sunday, March 21st.**

Q: If I am camping, do I also need a parking permit?

Only vehicles entering the pits will need a personal vehicle permit.

Q: Will camper pump out services be provided?

Yes, A&S Sanitation will handle these services. Please call (276) 988-8110 for more information.

Q: Will camper water services be provided?

Yes, A&S Sanitation will handle these services. Please call (276) 988-8110 for more information.

Q: I am a competitor; can I camp in the pits?

Race teams participating may camp in their team hauler.

Q: Are there camping rules or regulations that I should know about?

You must adhere to the following rules and regulations while camping during Bristol Dirt Nationals:

Open fires are prohibited. Fire must be off the ground and in something you can put a lid on.

All wastewater must be disposed of properly through portable holding tanks and pump outs.

All trash must be kept in plastic bags, and all areas must be kept free of trash.

In the case of an emergency, please call 911.

Q: Are there showers available on site?

Yes, there are showers available for use on site.

Hotel / Campgrounds and Area Information

Q: Where are the closest hotels and campgrounds to Bristol Motor Speedway?

Check out our website under Fans/Lodging for more information.

www.bristolmotorspeedway.com/fans/lodging

Q: What are the closest airports?

Tri-Cities Airport (TRI) is located just off I-81 in Blountville, TN. It is approximately 20 minutes from Bristol Motor Speedway. Tri-Cities Airport has daily services through Delta and American Airlines.

McGhee Tyson (Knoxville, TN) is located at 2055 Alcoa Highway, Alcoa, TN. It is approximately 1 hour and 50 minutes from Bristol Motor Speedway.

Asheville Regional Airport (Asheville, NC) is located at 61 Terminal Dr, Fletcher, NC. It is located approximately 1 hour and 32 minutes from Bristol Motor Speedway.

Please visit DiscoverBristol.org for information on the best restaurants, shopping and area attractions.

Event Questions

Q: Are there any ATMs at Bristol Motor Speedway?

Bristol Motor Speedway encourages cashless transactions. However, ATMs are located outside of the facility and under the grandstand concourse level.

Q: Are coolers permitted at Bristol Motor Speedway?

In order to comply with social distancing, coolers will not be allowed inside the grandstands. However, Clear Bags that are no larger than 14 x 14 will be accepted. You may also bring food and drinks inside of the grandstand gates.

Q: What do we do if we have an emergency?

Emergencies during an event should be reported to any security officer, or employee in “Staff” or “Official” attire. After hours or overnight, please call 911 for assistance.

If you have any type of Medical Emergency, please dial 911.

Q: What is the policy on pets?

Pets will not be allowed within the grandstand of Bristol Motor Speedway. Service dogs welcomed with documentation. Within the campground, dogs should always be on leashes.

Q: Is there a “Lost and Found” drop-off and pickup location?

Lost and found items should be dropped off at the Bristol Motor Speedway Guest Services locations on the concourses or the main ticket booth just inside the Dragway Entrance.

Q: Is the event broadcast online, on radio or TV?

The Bristol Dirt Nationals will be streamed on raceXR.com and raceXR apps, which is available on a number of mobile devices under the Monthly + Subscription.

Q: Is there someone I can contact to ask questions?

You may call the Bristol Motor Speedway office at (866) 415-4158. You may also reach out to raceXR's main office, at <https://racexr.com/contact/>.

Q: How can my company get involved through sponsorship, display or group ticket packages?

For any companies interested in becoming a part of this historic event, please contact Bristol Motor Speedway at premium@bristolmotorspeedway.com.

Q: When can concession, merchandise and a souvenir vendor load-in?

Load-In times for event vendors will be determined at a later date.

Q: Can we have packages or items shipped to Bristol Motor Speedway?

Items are received and stored at the shipping depot. Please include your name and car number in the contact/attention information. Please check in with the staff to sign for and receive your package. Packages should be shipped to:

**Bristol Motor Speedway
ATTN: YOUR NAME/CAR #
151 Speedway Blvd
Bristol, TN 37620
(866) 415-4402**

Competition Questions

Q: We are racing. Who do we contact with a competition, mechanical, procedural or rule question?

All inquiries into competition will go through: <https://racexr.com/contact/>.

Q: Do drivers need to register for the event?

Yes. Registration for the event is sold out for all divisions except super late model, for draft and wait list options, please visit BristolDirt.com.

Q: How and when can the haulers park?

***** INFORMATION WILL BE PROVIDED AT A LATER DATE. *****