
��������� ����	��
���

Rally Guide – NASA Rally Sport IS Grassroots!

11111111 IntroductionIntroduction
This document has no regulatory power and is to be used for information only.
Sections 1 through 21 and the appendices conform to FIA WRC Appendix 3 regulations for Rally Guides.

1.11.1 Welcome Message from the ChairmanWelcome Message from the Chairman
Hello, everyone! Thanks for making the trip to South Carolina for Sandblast Rally! There has never been a
better time for racing in South Carolina! New competitors have joined the sport for the 2014 racing season and
our volunteer base is filled with new people and great ideas. Sandblast Rally is still the largest rally racing event
in the Eastern United States! This year's schedule includes the fun roads that you know and love with the added
bonus of a new timing system – the NASA Rally Sport Nook clocks and online scoring system will be used at
the rally this year. Despite lengthening days in early spring, teams should be prepared to run our sandy stages at
night, too!

Traditionally, Sandblast Rally has served the club-man level competitor and this is still our philosophy. It
remains the most affordable event on the East Coast with Jemba stage notes! Our documentation is top-notch
and we encourage you to read the Rally Guide for all the local need-to-know details. Our volunteers are friendly
– many come from the local communities. Feel free to ask questions as you prepare for the event and arrive in
South Carolina. You are sure to receive great help from everyone!

We're excited to see you!
Amy Feistel

1 Introduction...1
Sandblast Rally Organized by Lina Racing 2

Rally Guide – NASA Rally Sport IS Grassroots!
1.1 Welcome Message from the Chairman..1
1.2 Sandblast Rally History...5
1.3 2011 Sandblast Rally Summary...5
1.4 Past Sandblast Winners..5
1.5 Resident South Carolina Competitors..6
1.6 Atlantic Rally Cup History..6

2 Contact Details...7
2.1 Permanent Contact Details...7
2.2 Rally Headquarters...7
2.3 Media Contact Details..7

3 Rally Program and Critical Deadlines..7
3.1 Schedule of the Rally...7
3.2 Stewards Meetings..8

4 Entry Details..8
4.1 Titles for Which the Rally Counts...8
4.2 Criteria for Acceptance of Entries...8
4.3 Entry Dates...8
4.4 List of Entry Fees...8
4.5 Competitor Packets..8
4.6 Stage Notes..8
4.7 Insurance Coverage Provided by Entry...9

4.7.1 Description of Liability Insurance Coverage..9
4.7.2 Description of Accident Medical Coverage..9
4.7.3 Period of Insurance Coverage...9

4.8 Draft Entry List..9
5 Service Park...11

5.1 Patrick Service...11
5.1.1 Location..11
5.1.2 Facilities..11
5.1.3 Map...11

6 Reconnaissance..11
7 Shakedown...12

7.1 Participation...12
7.2 Location...12
7.3 Time...12
7.4 Participants...12
7.5 Cost..13
7.6 Spectators at the Shakedown...13
7.7 Directions to Shakedown...13

8 Media..13
8.1 Local Media Contact Details...13
8.2 Coverage on TV, Radio and Web Sites...14
8.3 Media Center..14
8.4 Photographic Development Services...14
8.5 Press Room / Photographers Communications..14
8.6 Interview Zones...14
8.7 2011 NASA Rally Sport Atlantic Rally Cup and RallyMoto™ Cup Points Table....................................14

9 Two Way Radios...14
10 Fuel...14
11 Hospitality..14

Sandblast Rally Organized by Lina Racing 3

Rally Guide – NASA Rally Sport IS Grassroots!
12 Helicopters...15

12.1 Registration Procedure...15
12.2 Helicopter Companies..15

13 Import of Vehicles & Spare Parts...15
13.1 Importing into America..15

14 Hotel Accommodations...15
15 List of Useful Facts and Services...16

15.1 Information on South Carolina..16
15.2 Driving in the Carolinas...17
15.3 Transport of Fuel in the Carolinas...17
15.4 Area Information..17
15.5 Weather Forecast Service..17
15.6 Rental Vehicles..17
15.7 Airport..18
15.8 Taxi and Shuttle Services...18
15.9 Supermarkets..18
15.10 Hardware Stores...19
15.11 Towing and Salvage Services..19
15.12 Local Telecom Assistance...19
15.13 Cellular Coverage..19
15.14 Cellular Phones and Rentals..19
15.15 Embassies & High Commissions...19
15.16 Banks..20
15.17 ATM Locations..20
15.18 Foreign Currency Exchange..20
15.19 Visa Requirements...20
15.20 Departure Tax..21
15.21 Country Code Listing & Time Difference...21
15.22 Maps...21
15.23 Restaurants...21
15.24 Equipment Rental...22
15.25 Copy Service..22
15.26 Electronics..22
15.27 Public Internet Access..23
15.28 Computer Equipment – Hire & Technical Support...23
15.29 Auto Parts Stores..23
15.30 Auto Salvage Yards...24
15.31 Tire Mounting and Supply...24
15.32 Car Manufacturers...24
15.33 Locksmiths...24
15.34 Vinyl..24
15.35 Fire Extinguisher Certification..24

16 Scrutineering Sealing and Marking..25
16.1 Pre-Event Scrutineering...25

16.1.1 Date, Time, and Place...25
16.1.2 Directions to Scrutineering From Registration...25
16.1.3 Preparations to be Made to the Vehicle Prior to Arrival..25

16.2 Post-Event Scrutineering...25
16.2.1 Date, Time, and Place...25
16.2.2 Procedure..25

Sandblast Rally Organized by Lina Racing 4

Rally Guide – NASA Rally Sport IS Grassroots!
17 Start Procedure...26

17.1 Date, Place, and Time..26
17.2 Procedure...26

18 Finish Procedure...26
18.1 Date, Place, and Time..26
18.2 Procedure...26
18.3 Awards Party..26

19 PR Activities..27
19.1 Events...27
19.2 Advertising...27

20 Event Passes and Plates..27
20.1 Event Passes...27
20.2 Event Plates..27

21 Medical & Safety Services..27
21.1 Event Emergency Contact Phone Number..27
21.2 Local Municipal Safety Contact Phone Numbers..27

21.2.1 Hospitals...27
21.2.2 Ambulance..28
21.2.3 Police...28
21.2.4 County Sheriff...28
21.2.5 Firefighters..28

22 Administrative Checks...28
22.1 Location...28
22.2 Service Vehicle Registration..29
22.3 Vehicle Registration & Licensing..29

23 Spectators...30
23.1 Spectator Areas..30
23.2 Spectator Areas Schedule..30
23.3 Parc Expose and Service Areas Schedule..30
23.4 Spectator Area Travel Time Matrix...30
23.5 Spectator Area Overview Map...31
23.6 Directions to Spectator Areas..31

23.6.1 Sextons Big Curve ...31
23.6.2 Sand Trap Hairpin...31
23.6.3 Headquarters Double S...32
23.6.4 Cooper Black Four Way...32

23.7 Directions to Service Areas...32
23.7.1 Patrick Service..32

23.8 Spectator Area Maps..33
24 Appendix 1 Itineraries..41

24.1 Road Closure Schedule..41
24.2 Twilight Schedule..41
24.3 Stage Schedule...42

25 Appendix 2 Maps..43
25.1 Cheraw City Map...43
25.2 Winery Road Shakedown..43
25.3 Overview of Leg 1...44
25.4 Campbell Lake...45
25.5 Hunter Pond...45
25.6 CJ’s Loop...46

Sandblast Rally Organized by Lina Racing 5

Rally Guide – NASA Rally Sport IS Grassroots!
25.7 Sand Trap Reverse...46
25.8 Sextons Pond..47

26 Appendix 3 Road Books...47
26.1 Directions from HQ to Start...47
26.2 Directions from Start to Patrick Service..47
26.3 Directions from Patrick Service to Downtown Chesterfield...48
26.4 Directions from Patrick Service to All Stages...48

27 Appendix 4 Drawings and Layouts...50
27.1 Start Area...50
27.2 Finish Area...50

1.21.2 Sandblast Rally HistorySandblast Rally History
The Sandhills Sandblast Rally was first organized in the early 1990's. In its second year the event was tapped to
become part of the national rally championship. The early Sandhills Sandblast rallies differed from the current
setup in that the events began at noon and ran well into the night, as three or four stages were competed in total
darkness. The rally then lay dormant for several years.

In 2001, Charles Sherrill resurrected the event and ran familiar stages with addition of a couple new stages. One
of the busiest years was 2003 when the event ran twice in one year – spring and fall. The fall event was the
second event sanctioned by the newly formed NASA Rally Sport organization.

Charles Sherrill closed his chapter on the Sandhills Sandblast Rally in the summer of 2005. The event passed to
current organizer, Anders Green and the official rally name was simplified to “Sandblast Rally”.

In 2007, the first motorcycles to compete in a U.S. stage rally did so at the Sandblast Rally through NASA
Rally Sport's trademarked and record-breaking RallyMoto™ program. Sandblast Rally has continued to grow
through the generous support of both the rally community and the towns that host it in South Carolina. Over the
last five years, Sandblast Rally has had roughly 25% more entries than any other stage rally in the United
States. In 2008, the Sandblast Rally reached an all-time record of 82 competitor entries, including rally cars and
motorcycles. It has continued to be one of the largest rallies in U.S. history.

1.31.3 2013 Sandblast Rally Summary2013 Sandblast Rally Summary
Not included this year.

1.41.4 Past Sandblast WinnersPast Sandblast Winners
2013 Car Jason Smith and Jared Lantzy
2013 Bike Mike Gilkey
2012 Car Michael Reillyand Joshua Benthien, Andrew Frick and Matthew Rhoads
2012 Bike Bill Conger
2011 Car Charles Sherrill and Wilson Von Kessler, Andrew Frick and Ryan Scott
2011 Bike Aaron Gibson
2010 Car Eduardo Bancalari and Jay Mauney, Simon Wright and Kieran Wright
2010 Bike Bill Conger
2009 Car Eduardo Bancalari and Jay Mauney
2009 Bike Mike Gilkey
2008 Car Charles Sherrill and Brian O'Neal
2008 Bike Mark Ely
2007 Car Charlie Donnelly and Noel Gallagher

Sandblast Rally Organized by Lina Racing 6

Rally Guide – NASA Rally Sport IS Grassroots!
2007 Bike Mark Ely
2006 Seamus Burke and Brian Sharkey
2005 Seamus Burke and Charles Bradley
2004 Seamus Burke and Charles Bradley
2003 Fall Seamus Burke and Charles Bradley
2003 Spring Seamus Burke and Emma Burke
2002 John Drislane and Ronan Burke
2001 Thomas Lawless and Cathal McCaire
1996 Paul Choiniere and Jeff Becker
1995 Paul Choiniere and Jeff Becker
1994 Paul Choiniere and Jeff Becker

1.51.5 Resident South Carolina CompetitorsResident South Carolina Competitors
2013 Navigator Chadi Farhat of Greer

Navigator Dwain Cromer of Rock Hill
Rider Ken Anderson of Taylors
Driver Paulo Ferreira of Indian Land
Driver Raed Almakhtoob of Simpsonville

2012 Navigator Chadi Farhat of Greer
Navigator Dwain Cromer of Rock Hill
Riders Ken Anderson of Taylors
Driver Michael Moran of Charleston
Driver Paulo Ferreira of Island Land
Driver Raed Almakhtoob of Simpsonville

2011 Driver Eric Wages of Charleston
Driver Andrew Grock of Greenville
Rider Ken Anderson of Taylors

2010 Driver Andrew Frick of Greer
Rider Ken Anderson of Taylors
Rider Jason Slutsky of Mount Pleasant

2009 Driver Robert Maunz of Gaston
Navigator Mark Sackett of Taylors

2008 Driver Robert Maunz of Gaston
Navigator Mark Sackett of Taylors

2007 Driver Robert Maunz of Gaston
Navigator Mark Sackett of Taylors
Driver Tibor Von Denes of Charleston
Driver Jason King, Navigator Dennis Barfield of Goosecreek
Rider Brian Shaver of Cheraw

2006 Driver Robert Maunz of Gaston
Navigator Mark Sackett of Taylors
Driver Jason King, Navigator Dennis Barfield of Goosecreek

2005 Navigator Dwain Cromer of Rockhill
2004 Driver Jeff Field of Greenville

1.61.6 Atlantic Rally Cup HistoryAtlantic Rally Cup History
The championship began as Eastern States Rally Championship in 2004. That year, Sandblast Rally had the
honor of being the first event of the first rally championship organized by NASA Rally Sport on the east coast.
Three other events followed, with the series traveling to Tennessee and New York. In 2005, Sandblast Rally

Sandblast Rally Organized by Lina Racing 7

Rally Guide – NASA Rally Sport IS Grassroots!
kicked off the season once more. This second year of the championship saw it expand to five events. The series
culminated with International Rally New York which took place in northern New York. In 2006 the
championship added Rally West Virginia. The roads in West Virginia proved to be technical, popular and
further increased the varied types terrain that competitors fight to conquer each season. The now familiar events
– Sandblast Rally, Rally Tennessee, Rally West Virginia, and Black River Stages – comprised the
championship. A tarmac event in Florida was added in 2009, and a winter event in Canada, Rallye de
Charlevoix, was added in 2010.

In 2008, the twin championships of the Atlantic Rally Cup and Atlantic RallyMoto™ Cup replaced the Eastern
States Rally Championship. In 2010, the Atlantic Rally Cup for car competition began scoring on two classes,
All Wheel Drive (AWD) and Two Wheel Drive (2WD). Motorcycle classes for the Atlantic RallyMoto™ Cup
have remained the same. A Quad class was added as a rallying option in certain rallies. 2013 brought big
changes to the Atlantic Rally Cup and the Atlantic RallyMoto™ Cup. With the addition of the Empire State
Performance Rally in New York, the decision was made to drop Rallye de Charlevoix, as the total number of
rallies within the championship would be unreasonable for a grassroots effort. 2013 was also the first year that
the series is considered a National Qualifying Series, with the events and results counting toward qualification
to race in the NASA National Rally Championship.

22222222 Contact Details Contact Details
2.12.1 Permanent Contact DetailsPermanent Contact Details
Sandblast Rally
Amy Feistel
217 Caniff Lane
Cary, North Carolina 27519
Voice: 919.434.3267
Fax: 919.882.1883
amy@nasarallysport.com

2.22.2 Rally HeadquartersRally Headquarters
Rally Headquarters will be based at the Cheraw Police Department Conference Center from Thursday, February
27 to Friday, February 28, 2014.

Cheraw Police Department
258 Second Street
Cheraw, SC 29520

Rally Headquarters will be based at the Patrick Town Hall on Saturday, March 1, 2014.

Patrick Town Hall
129 Turnage Street
Patrick, SC 29584

2.32.3 Media Contact DetailsMedia Contact Details
Media personnel should contact Anders Green by phone at 919.697.5282. Media accreditation forms are
available online at SandblastRally.com or in Section 28 Appendix 5 of this document.

Sandblast Rally Organized by Lina Racing 8

Rally Guide – NASA Rally Sport IS Grassroots!

33333333 Rally Program and Critical DeadlinesRally Program and Critical Deadlines
3.13.1 Schedule of the RallySchedule of the Rally

Tuesday, December 17, 2013
6:00pm Reserved Entry opens

Monday, December 23, 2013
6:00pm Early Entry opens

Saturday, January 18, 2014
6:00pm Regular Entry opens

Saturday, February 22, 2014
6:00pm Late Entry opens

Thursday, February 27, 2014
6:00 - 8:30pm Rally Headquarters open Cheraw Police Department
6:00 - 8:30pm Competitor Registration – No Licensing Cheraw Police Department
6:00pm Close of entries

Friday, February 28, 2014
9:00am - 10:00pm Rally Office open Cheraw Police Department
10:00am - 1:00pm Novice Competitor Orientation Cheraw Community Center
9:00am - 9:50am Licensing and Membership Cheraw Police Department
1:00pm - 1:50pm Licensing and Membership Cheraw Police Department
7:00pm - 7:50pm Licensing and Membership Cheraw Police Department
10:00am - 4:30pm Competitor & Volunteer Registration Open Cheraw Police Department
5:30 - 8:00pm Competitor & Volunteer Registration Open Cheraw Police Department
11:00am - 4:00pm Scrutineering Watson's Garage, Cheraw
4:00 - 6:00pm Late Scrutineering - By Appointment Only Watson's Garage, Cheraw
3:30 - 6:00pm Shakedown Winery Road, Chesterfield
6:00 - 7:30pm Parc Exposé Downtown Chesterfield
7:15 - 8:00pm Volunteer Training for Rally Clocks Cheraw Community Center
8:00 - 9:00pm Volunteer Meeting Cheraw Community Center
9:00 - 9:30pm First Stewards' Meeting Cheraw Police Department

Saturday, March 01, 2014
6:30am Stage teams meet for deployment Cheraw High School
8:00 - 8:30am Parc Exposé, Start Order posted Downtown Chesterfield
8:15am Competitor's Meeting Downtown Chesterfield
8:31am Start, first vehicle departs Downtown Chesterfield
6:00am - 8:00pm Service Area Open Patrick Festival Field
5:10pm Finish, first vehicle arrives at final control YMCA, Chesterfield
5:10pm Final Scrutineering YMCA, Chesterfield
7:30pm - 9:00pm Dinner and Awards Party YMCA, Chesterfield
7:45pm Provisional Scores Posted YMCA, Chesterfield
8:15pm Final Scores Posted YMCA, Chesterfield
10:00pm After-party Oskars / Oslo's, Cheraw

3.23.2 Stewards Meetings Stewards Meetings
See Section 3.1 Schedule of the Rally

Sandblast Rally Organized by Lina Racing 9

Rally Guide – NASA Rally Sport IS Grassroots!

44444444 Entry DetailsEntry Details
4.14.1 Titles for Which the Rally CountsTitles for Which the Rally Counts
Sandblast Rally 2014 will count toward the 2014 Atlantic Rally Cup and 2014 Atlantic RallyMoto™ Cup and
the 2014 NASA National Rally Championship.

4.24.2 Criteria for Acceptance of EntriesCriteria for Acceptance of Entries
Classes eligible for entry are defined in the Supplemental Regulations for this event..

4.34.3 Entry DatesEntry Dates
See Supplemental Regulations.

4.44.4 List of Entry FeesList of Entry Fees
See Supplemental Regulations.

4.54.5 Competitor PacketsCompetitor Packets
See Supplemental Regulations.

4.64.6 Stage NotesStage Notes
Stage notes prepared by Pete Lahm of P-Sport will be issued to each car team. These notes are included in the
entry fee and purchase of stage notes is mandatory. The notes will be issued to the co-driver at registration.

The stage notes have been prepared using the Jemba Sweden numeric system.
(eg: R5 120 ! Cr L4>3 R3/Cr Lg L4)

Details of the abbreviations used in the system are available before the rally on the Jemba web site:
http://jemba.se/notesUSA.htm. This list of abbreviations will also be included within the stage note book.

4.74.7 Insurance Coverage Provided by EntryInsurance Coverage Provided by Entry
The Entry Fee includes the insurance premium to insure the competitor and other parties as necessary against all
third party bodily injury and property damage for the amount of $5,000,000 per occurrence. All competitors,
service crews and all event participants (staff, marshals, volunteers, etc.) have secondary medical coverage of
$1,000,000. All insurance coverage will come into effect at the opening of the Rally Office and will end at the
close of the Rally Office or at the moment of competitor retirement, exclusion or disqualification.

4.84.8 Draft Entry ListDraft Entry List
See SandblastRally.com for a comprehensive entry list.

55555555 Service ParkService Park
5.15.1 Patrick Service AreaPatrick Service Area
Town of Patrick Festival Field
Cranford Street
Patrick, South Carolina 29584
GPS Coordinates: N34*34.391 W80*02.576

5.25.2 Facilities DescriptionFacilities Description
Type of Surface: Grass

Sandblast Rally Organized by Lina Racing 10

Rally Guide – NASA Rally Sport IS Grassroots!

66666666 ReconnaissanceReconnaissance
There will be no reconnaissance.

77777777 ShakedownShakedown
7.17.1 ParticipationParticipation
Competitors who have completed registration, scrutineering, and the Novice Competitor Orientation (if
required) and who have pre-paid for shakedown access may participate in the shakedown stage. See Section 4.6
of the Supplemental Regulations. Helmets, suits and all other safety gear is required. Some teams may be asked
to carry a passenger for a publicity run of the shakedown stage.

7.27.2 LocationLocation
The shakedown location is Winery Road between Chesterfield and McBee, South Carolina. The shakedown
stage is curvy and approximately 1.7 miles long. Using this road will prevent us from putting ruts in stages that
will be used the following day. After completing the stage, it is roughly 5.1 miles to drive around and back to
the start. Overall transit distance is about 22 miles from registration.

Service vehicles are not allowed at the start or finish of the shakedown stage. There is room to park your rig and
trailer in Chesterfield if you wish to first trailer your car there before proceeding to the shakedown stage. If you
wish to trailer your vehicle to the shakedown, there is room to park your rig and trailer road-side.

When each team is finished participating in the shakedown stage, their rally vehicle must report immediately to
the parc exposé on Chesterfield's Main Street in front of the 1884 Chesterfield County Courthouse – a large red
brick building on the north side of the street. Teams will be checked in and out of this parc exposé. Failure to
attend will result in a one minute penalty. Restaurants on Main Street will be open and teams are encouraged
to dine locally. Teams may leave the Parc Exposé at 7:30pm.

7.37.3 TimeTime
Friday, February 3, 4:00 - 6:00pm.

7.47.4 ParticipantsParticipants
No service crew members or spectators may participate in the shakedown stage by riding in a vehicle. Please
note that the shakedown stage is used for publicity: rides in rally cars are sometimes arranged for event sponsors
and town officials. Some teams will be approached and asked to provide rides for a mayor, police chief, or an
event sponsor. Please understand that this sort of activity is paramount for continued close relations with the
town and forest that allows use of their roads. These riders may need to borrow helmets. The ride with a sponsor
should be at 60-70 percent of testing speeds, and viewed as a ride, not an opportunity to test.

7.57.5 CostCost
The cost of shakedown is included in the Deluxe entry package. Those registering for a Basic entry package
will not be able to participate in shakedown.

7.67.6 Spectators at the ShakedownSpectators at the Shakedown
One spectator area will be available at the Shakedown stage. All persons who go to this spectator area must sign
a waiver. Spectators will be allowed within the designated area only. Any team members or crew traveling
outside the designated area will incur a one minute penalty.

Sandblast Rally Organized by Lina Racing 12

Rally Guide – NASA Rally Sport IS Grassroots!

7.77.7 Directions to ShakedownDirections to Shakedown
Directions from Registration:
Approximately 40 minutes and 23 miles

· Head southwest on US 1/Route9/Route 52/Market Street
· Drive 0.86 miles and bear right at Y onto Route 9/Chesterfield Highway
· Drive 10.67 miles and bear right at Y Route 9/Main Street to drive through downtown Chesterfield
· Drive 0.93 miles and turn left onto 145/South Page Street
· Drive 10.68 miles and turn left onto Winery Road.

Directions to return to the start from the finish of Winery Road:
Approximately 4.4 miles and 7 minutes

· Turn left at T onto Hartsville Ruby Road
· Drive 1.76 miles and turn left onto 145
· Drive 2.56 miles and turn left onto Winery Road

Do not shortcut through any dirt roads on the return trip to the start.

88888888 MediaMedia
Media personnel should contact Anders Green by phone at 919.697.5282. Media accreditation forms are
available online at SandblastRally.com or in Section 28 Appendix 5 of this document.

8.18.1 Local Media Contact DetailsLocal Media Contact Details
Jane Pigg, WCRE Radio
541 Highway 1 South
Cheraw, SC 29520
janepigg@gmail.com
www.wcreradio.com
843.537.7887

Leighton Bell, Editor in Chief, The Link Paper
541 Highway 1 South
Cheraw, SC 29520
www.thelinkpaper.com
843.537.5465

The Chronicle & Advertiser
PO Box 1389
114 Front Street
Cheraw, SC 29520
843.537.5261

Chesterfield County Shopper
25 Chesterfield Highway
Cheraw, SC 29520
843.537.2791

8.28.2 Coverage on TV, Radio and Web SitesCoverage on TV, Radio and Web Sites
There are currently no plans to cover the event on television. The local radio station, WCRE 1420 AM and
MyFM 93.9, will provide some radio coverage. Event updates will be available on SandblastRally.com. Sign up
for text message updates on SandblastRally.com.

8.38.3 Media CenterMedia Center
On Friday, February 28, 2014, registered media should go to Administrative Checks and Registration at the
Cheraw Police Department for a safety briefing and to receive their press packets. A media center will not be
available on Saturday.

Sandblast Rally Organized by Lina Racing 13

Rally Guide – NASA Rally Sport IS Grassroots!

8.48.4 Photographic Development ServicesPhotographic Development Services
CVS/Pharmacy – One Hour Photo
901 Market Street
Cheraw, SC 29520
843.537.9374
Mon 8:00am – 9:00pm, Tue – Sat 9:00am – 9:00pm and Sun 12:30 – 7:30pm

Walmart Photo Center (inside Walmart)
1040 Chesterfield Highway
Cheraw, SC 29520
843.537.3255
Mon – Sun 6:00am – 11:00pm

8.58.5 Press Room / Photographer CommunicationsPress Room / Photographer Communications
There will be no dedicated press room on the day of the rally.

8.68.6 Interview ZonesInterview Zones
Authorized media are permitted to request interviews of the competitor within any service area. Media may not
approach a competitor vehicle while the vehicle is within a control. (The controls are where the vehicles wait
before entering the service areas or stage starts and finishes.)

8.78.7 2013 NASA Rally Sport Atlantic Rally Cup and RallyMoto2013 NASA Rally Sport Atlantic Rally Cup and RallyMoto™™ Cup Cup Points Table Points Table
An updated Atlantic Rally Cup and Atlantic RallyMoto™ Cup points table is not available at this time. This is
the first event of the season.

99999999 Two Way RadiosTwo Way Radios
Radio communication within the United States is governed by the Federal Communications Commission
(FCC). Users must either be a licensed amateur operator (HAM license) or use licensed business frequencies. In
both cases, equipment power and allowed frequencies are limited. Further information can be found at
www.FCC.gov which is the official government web site.

1010101010101010 FuelFuel
Normal high octane fuel (92/93) is available at several gas stations within Cheraw. Race fuel (over 93 octane) is
not available in Cheraw, South Carolina. Competitors should comply with state and federal regulations for
transporting fuel to and within South Carolina. Transportation of a 55 gallon drum of fuel (minimum) requires
a shipping document in North Carolina, subject to a $5000 civil fine. In South Carolina, transport of fuel not
used for the propulsion of the vehicle carrying that fuel also requires appropriate shipping documentation.

1111111111111111 HospitalityHospitality
The Sandblast Rally organizers are not currently planning any hospitality/VIP tours. If you would like to
provide these services for your sponsors or clients please contact Amy Feistel to arrange the details.

Sandblast Rally Organized by Lina Racing 14

Rally Guide – NASA Rally Sport IS Grassroots!

1212121212121212 HelicoptersHelicopters
12.112.1 Registration ProcedureRegistration Procedure
All helicopters used in connection with the rally must be registered with the rally organizers in addition to
complying with all FAA regulations.

12.212.2 Helicopter CompaniesHelicopter Companies
Carolina Helicopter
6060 South Aviation Avenue, Suite 108
Charleston International Airport
Charleston, SC 29406
843.744.6144

1313131313131313 Import of Vehicles & Spare PartsImport of Vehicles & Spare Parts
13.113.1 Importing into AmericaImporting into America
The following is an excerpt from a U.S. government publication entitled “Importing A Car”:

Nonresidents may import an automobile or motorcycle and its usual equipment free of duty for a
temporary stay to take part in races or other specific purposes. However, prior written approval from the
EPA is required and such approval is granted only to those racing vehicles that EPA deems not capable
of safe or practical use on streets and highways. If the contests are for other than money purposes, the
vehicle may be admitted for 90 days without formal entry or bond if the Customs officer is satisfied as
to the importer’s identify and good faith. The vehicle becomes subject to forfeiture if it is not exported
or if a bond is not given within 90 days of its importation. Prior written approval must be obtained from
DOT. A vehicle may be temporarily imported for testing, demonstration, or racing purposes.

With rally cars being capable of “safe and practical use streets and highways” this complicates matters, and we
recommend that you research the matter carefully. Another encouraging part of the document states “These
vehicles may be operated on public roads or highways provided the operations are an integral part of the test.”
Sandblast Rally, giving no prize money, does fulfill the “contest for other than money purposes” clause. The
Supplemental Regulations explicitly state that no prize money will be awarded.

The full document is available on the official government importation web site:
http://www.cbp.gov/xp/cgov/travel/vacation/kbyg/prohibited_restricted.xml

For the forms to import a car, you must deal with the National Highway Traffic Safety Administration,
available here: http://www.nhtsa.dot.gov/cars/rules/import/Racing/

You may submit these forms yourself, or have a customs broker (in the US, in a port near where the car will
land) do it for you. You do not need to have a NHTSA “Registered Broker” process this paperwork, as those
businesses deal with cars that are imported for sale.

Sandblast Rally Organized by Lina Racing 15

Rally Guide – NASA Rally Sport IS Grassroots!

1414141414141414 Hotel AccommodationsHotel Accommodations
Please note that rates given are approximate and may change at any time.

Cheraw, South Carolina
· Inn Cheraw 800.535.8709 321 2nd Street, Cheraw, SC 29520 info@inncheraw.com
· Quality Inn 800.526.3766 ($90) 885 Chesterfield Highway (Route 9), Cheraw, SC 29520
· Day’s Inn 843.537.5554 ($65) 820 Market Street, Cheraw, SC 29520
· Executive Inn 843-537-2101 ($45) 710 Market Street, Cheraw, SC 29520
· H. Cooper Black Recreational Area Camp Sites 843.378.1555 ($15 + reservation required) 279 Sporting

Dog Trail, Cheraw, SC 29584
The cost is $15 per night but Saturday is generally free because the rally reserves the entire forest. Call
H. Cooper Black directly to make your reservation. Ask to speak with Linda for assistance. The online
reservation system blocks all reservations for Saturday.

· Spears Guest House 843.537.7733 ($68) 228 Huger Street, Cheraw, SC 29520
· Simply Southern Bed & Breakfast 843.921.4579 ($100) 504 Kershaw Street, Cheraw, SC 29520

Patrick, South Carolina
Patrick is 12 miles southwest of Cheraw

· Sand Hills State Forest Camp Sites 843.498.6478 16218 Highway 1, Patrick, SC 29584

Chesterfield, South Carolina
Chesterfield is 12 miles northwest of Cheraw

· Chesterfield Motel 843.623.6808 ($45) 321 East Boulevard, Chesterfield, SC 29709

Bennettsville, South Carolina
Bennettsville is 15 miles southeast of Cheraw

· Best Western Bennettsville Inn 843.479.1700 ($90) 213 US Highway 15/401 Bypass East, Bennettsville,
SC

· Bennettsville Motel 843.479.3821 665 US Highway 15/401 Bypass West, Bennettsville, SC
· Williams Motel 843.479.6841 537 US Highway 15/401 Bypass West, Bennettsville, SC
· Breeden Inn Bed & Breakfast 888.335.2996 ($120 - $180) 404 East Main Street, Bennettsville, SC

29512, info@breedeninn.com
· Marlboro Inn 843.479.4051 130 15-401 Bypass West, Bennettsville, SC 29512
· The Historic Manse 512.320.0883 104 State Road S-35-18, Bennettsville, SC 29512

Hartsville, South Carolina
Hartsville is 31 miles southwest of Cheraw

· Comfort Inn 843.383.0110 903 ($70) South 5th Street, Hartsville, SC 29550
· Fairfield Inn 843.332.9898 200 ($100) South 4th Street, Hartsville, SC 29550
· Hartsville Motel 843.332.6556 806 ($100 - $125) North 5th Street, Hartsville, SC 29550
· Lakeview Motel 843.332.8145 942 North 5th Street, Hartsville, SC 29550
· Oak Manor Inn 843.383.9553 314 East Home Avenue, Hartsville, SC 29550
· The Landmark Inn 843.332.2611 1301 South 4th Street, Hartsville, SC 29550

Sandblast Rally Organized by Lina Racing 16

Rally Guide – NASA Rally Sport IS Grassroots!

1515151515151515 List of Useful Facts and ServicesList of Useful Facts and Services
15.115.1 Information on South CarolinaInformation on South Carolina
Population: 4.0 million (2013 - 24th largest population in the U.S.)
Language: English
Time Zone: Greenwich Mean Time minus five hours
Emergency Services: Dial 911 for Police, Ambulance and Fire
Water: Tap water is fresh and safe to drink.
Climate: Average March high temperature in Columbia: 71° F. Average March low temperature in Columbia:
47° F. Average precipitation in March is 4.21 inches.
Shopping: Most shops, grocery stores and restaurants operate five or six days a week. Very few eating
establishments will be open in Cheraw after 10pm. Petrol is available seven days a week, with several gas
stations in Cheraw operating 24 hours a day.
Sales Tax: A sales tax of 6% is added to all goods and food in South Carolina, which is generally not included
in the listed price. The listed fuel prices include all taxes.
Postal Services: The Post Office counter is open M - F 8:30am - 5:00pm. Sat 9:00am - 12noon, closed Sun.
The building itself is open 24 hours to drop off mail and automated stamp machines are available.

United States Postal Service
248 Market Street
Cheraw, SC 29520

Mail collection times are M - F 4:45pm and Sat 2:45pm.
Electricity Electricity is 110 volts, 60 hertz. Hotels and motels will not have provisions for 220/230 volt
equipment.
Tipping: Tipping in South Carolina is not necessary; however, if you have found the service (or food)
exceptional, it is perfectly in order to tip 10-15% of the total bill.
Recreational Activities: A variety of local activities including golf, horseback riding,and hiking are available.
In addition, an abundance of scenic and historic sites are in the area. The Cheraw Chamber of Commerce will
gladly assist you with these other adventures. See Section 15.4 for the contact information.

15.215.2 Driving in the CarolinasDriving in the Carolinas
The weight limit for commercial vehicles in South Carolina is 26,000 pounds. However, South Carolina law
requires that all trucks pulling a trailer (even a tiny Toyota pickup pulling a trailer with a single bag of mulch)
must pull in to any open weigh station. In South Carolina passing a weigh station will cost you $150 and four
points against your license.

For further information contact the South Carolina State Transport Police: 803-896-5500.

The weight limit for commercial vehicles is North Carolina is also 26,000 pounds. Overweight vehicles,
whether they are commercial or private, are subject to fines approaching $1000 and immediate on-site seizure
of the vehicle. In other words, the fine must be paid in cash before the vehicle can be moved from the site of the
infraction.

15.315.3 Transport of Fuel in the CarolinasTransport of Fuel in the Carolinas
Transportation of a 55 gallon drum of fuel (minimum) requires a shipping document in North Carolina, subject
to a $5000 civil fine. In South Carolina, transport of fuel not used for the propulsion of the vehicle carrying that
fuel also requires appropriate documentation.

Sandblast Rally Organized by Lina Racing 17

Rally Guide – NASA Rally Sport IS Grassroots!

15.415.4 Area InformationArea Information
The Cheraw Chamber of Commerce can supply contact information for nearly any type of business.

Chamber of Commerce
221 Market Street
Cheraw, SC 29520
843.537.7681
cherawchamber@bellsouth.net

15.515.5 Weather Forecast ServiceWeather Forecast Service
The forecast for the day can be heard by calling 843.623.9105, which begins with a 10 second commercial
which is followed by the forecast. The current weather conditions at the Cheraw Municipal Airport can be
obtained by calling the automated weather line at 843.537.3301, which will give you more technical
information like the dew point and barometer, but will not give an actual forecast.

15.615.6 Rental VehiclesRental Vehicles
Enterprise Rent-A-Car
697 Chesterfield Highway
Cheraw, SC 29520
843.537.6250

U-Haul Neighborhood Dealer
3067 Highway 9
Cheraw, SC 29520
843.253.0301

McQuage Auto Rentals
818 E. Broad Avenue
Rockingham, North Carolina 28379
910.817.4628

15.715.7 AirportAirport
The closest large airports are:
Charlotte, North Carolina (airport code: CLT, 2 hours away)
Columbia, South Carolina (airport code CAE, 2 hours away)
Raleigh, North Carolina (airport code: RDU, 2 hours 15 minutes away)

Of the three, the Raleigh community has the most local rallyists living there, so that may make a decision of
ride-sharing or other resources worth the extra 15 minutes.

Cheraw, South Carolina has a small airstrip with a 4,400 foot runway and 100 octane fuel. They will not sell
aviation fuel for use in anything except an airplane.

Cheraw Municipal Airport
197 Janice Circle
Cheraw, South Carolina 29520
843.537.9626, 843.537.5091

15.815.8 Taxi and Shuttle ServicesTaxi and Shuttle Services
Pee Dee Regional Transportation Authority 3908
Highway 9
Cheraw, SC 29520
843.537.6610

Brockington Taxi Service
400 West Market Street
Bennettsville, SC 29512
843.454.0400

Sandblast Rally Organized by Lina Racing 18

Rally Guide – NASA Rally Sport IS Grassroots!

15.915.9 SupermarketsSupermarkets
BiLo
8 Chesterfield Highway
Cheraw, SC 29520
843.921.0763

IGA
280 Highway 1 South
Cheraw, SC 29520
843.537.5131

Wal-Mart
801 Chesterfield Highway
Cheraw, SC 29520
843.537.6381, 843.537.2741

15.1015.10 Hardware StoresHardware Stores
Cheraw Hardware
125 2nd Street
Cheraw, SC 29520
843.537.9002
M-F 8am - 5:30pm, Sat 8am -3:00pm, closed Sun

Tru-Value CMC Building Supply, Inc.
40 Windsor Drive
Cheraw, SC 29520
843.537.3632
M-F 7:30am - 5pm, Sat 8am - 12noon, closed Sun

15.1115.11 Towing and Salvage ServicesTowing and Salvage Services
Loflin Towing & Recovery
249 2nd Street
Cheraw, SC 29596
843.537.4800

Leviner's Wrecker Service
608 Front Street
Cheraw, SC 29520
843.537.1449

Burch's Towing and Recovery
770 Burch Road
Chesterfield, SC 29709
843.823.6977

Carolina Paint and Body
319 Second Street
Cheraw, SC 29596
843.921.4386

15.1215.12 Local Telecom AssistanceLocal Telecom Assistance
Dial 411 to have an operator look up a phone number or address for you. This number is valid for all of South
Carolina.

15.1315.13 Cellular CoverageCellular Coverage
Opinion from the local firms is that Alltel has the best coverage for the area. Verizon has 3G coverage on all
stages. US Cellular is moderate, and Cingular coverage is intermittent. Sprint loses coverage at the NC/SC state
line and will not pick up a signal on the stages, although it occasionally does get digital roam service. Nextel
has fair coverage within Cheraw, but service is intermittent on the stages.

15.1415.14 Cellular Phones and RentalsCellular Phones and Rentals
There are several Alltel stores on Route 9 and Route 1 in Cheraw, but none offer short term phone rentals.

Sandblast Rally Organized by Lina Racing 19

Rally Guide – NASA Rally Sport IS Grassroots!

15.1515.15 Embassies & High CommissionsEmbassies & High Commissions
The countries chosen to be listed here are based on the international competitors of years past.

Embassy of Ireland
2234 Massachusetts Ave. N.W.
Washington, DC 20008
Telephone: +1 202 462 3939
Fax: +1 202 232 5993
Email: embirlus@aol.com
www.irelandemb.org

Ireland Consulate General
Ireland House
345 Park Avenue, 17th Floor
New York, NY 10154
Telephone: +1-212 319-2555
Fax: +1-202-980-9475
Email: congenny@aol.com

15.1615.16 BanksBanks
Banks are typically open Tuesday - Friday 8:30am to 5pm.

Carolina Bank & Trust Company
320 Chesterfield Highway
Cheraw, SC 29520
843.537.0900

Wachovia Bank
415 Market Street
Cheraw, SC 29520
843.320.1217

First Citizens Bank & Trust
232 Market Street
Cheraw, SC 29520
843.537.2161

Sentry Bank & Trust
901 Chesterfield Highway
Cheraw, SC 29520
843.537.7656

Citi Financial
400 Market Street
Cheraw, SC 29520
843.537.2193

15.1715.17 ATM LocationsATM Locations
On Market Street:
First Citizens Bank & Trust
Wachovia Bank

On Route 9 / Chesterfield Highway:
Sentry Bank & Trust
Carolina Bank & Trust
First Citizens Bank & Trust

15.1815.18 Foreign Currency ExchangeForeign Currency Exchange
The American currency system is based on dollar and cent denomination. Coins are 1c, 5c 10c, 25c, and 50c.
Notes are $1, $5, $10, $20, $50 and $100.

As of February 3, 2014 the approximate exchange rate for one US Dollar (USD) was:
€0.74 EUR
£0.61 GBP
$1.11 CAD

Local banks in Cheraw will not exchange foreign currency on a same-day basis. They send off the currency to a
larger bank and you receive US dollars several days later.

Sandblast Rally Organized by Lina Racing 20

Rally Guide – NASA Rally Sport IS Grassroots!

15.1915.19 Visa RequirementsVisa Requirements
Full details of all visa requirements for each country is available from the US State Department at this web site:
travel.state.gov/travel/tips/brochures/brochures_1229.html

15.2015.20 Departure TaxDeparture Tax
All international flights coming to the United States include the Departure Tax in the price of the ticket.

15.2115.21 Country Code Listing & Time DifferenceCountry Code Listing & Time Difference
The US country code is +1.

Time difference between Rally Headquarters (HQ) and various other locations:
Ireland: HQ is five hours behind.
Sweden: HQ is six hours behind.
Australia: HQ is eight hours ahead (but previous calendar day).

15.2215.22 MapsMaps
The recommended map to use is the South Carolina Gazetteer by DeLorme, which is a large format book. There
is no bookstore in Cheraw, the closest one is in Florence. These maps can be purchased at the Corner Cupboard
Exxon station at 440 Chesterfield Highway, 843.537.0670.

Other South Carolina book maps can be purchased at the following gas stations: Gate at 243 Market Street, and
Alco at 711 Market Street.

Wal-Mart does not have any map books dedicated to South Carolina.

15.2315.23 RestaurantsRestaurants
Cheraw, South Carolina

· Fatz Cafe, 973 Chesterfield Highway; American menu
· El Sharif's House of Pizza, 315 2nd Street; pizza, Italian and Mediterranean fare, closed Sundays
· Oslo's Spirits & Fine Foods, 302 Chesterfield Highway; wings to steaks
· Oskar's Restaurant & Bar, 130 Second Street; traditional German cuisine
· Fiesta Tapatia, 807 Market Street; spicy Mexican fare
· China Town Buffet, 540 Chesterfield Highway; traditional Chinese entrees
· The Country Kitchen, 908 SC 9 West; southern country buffet, closed Saturday
· The River’s Edge Restaurant, 162 Second Street; sandwich and soup shop, open until 2pm on weekdays
· Mary’s Restaurant, 134 Market Street; breakfast and lunch, open from 6am - 2pm, closed Sundays
· J&K Restaurant, 99 Powe Street; old time diner, closed Sundays
· The Oyster Bar, 155 Second Street; open Tuesday - Saturday until 10pm
· Brady's Restaurant, 80 Powe Street; seafood and steak
· Bill's BBQ, 9 Chesterfield Highway; bbq
· Huddle House, 866 Highway 1; diner fare

Patrick, South Carolina
· Bill's Grill, 359 South Main Street; standard grill fare: burgers, fries, chicken

Chesterfield, South Carolina
· Main Street Cafe, 145 Main Street; breakfast & lunch
· Pig-N-Vittles, 126 Main Street; smoked pork and chicken bbq

Sandblast Rally Organized by Lina Racing 21

Rally Guide – NASA Rally Sport IS Grassroots!
· Moore’s Drive In, 1407 West Main Street; American menu
· The Bank Restaurant & Bar, 13882 Highway 9; steakhouse
· Little China, 1307 West Boulevard, Suite A; standard Chinese fare
· Robert’s Rib, 4513 Highway 145 N; bbq
· Nana’s Kitchen, 1225 West Boulevard

15.2415.24 Equipment RentalEquipment Rental
CMC Building Supply, Inc.
40 Windsor Drive
Cheraw, SC 29520
843.537.3632
Generators and pressure washers are available.

15.2515.25 Copy ServiceCopy Service
Harold Office Supply
127 Chesterfield Highway
Cheraw, SC 29520
843.537.2981
M - F 8am - 5pm, Sat - Sun closed

15.2615.26 ElectronicsElectronics
Radio Shack
1305 East Broad Avenue #40
Rockingham, NC 28379
(25 minutes north on Route 1)

15.2715.27 Public Internet AccessPublic Internet Access
Matheson Library
227 Huger Street
Cheraw, SC 29520
843.537.3571
M-F 9am - 6pm, Sat 10am - 2pm, closed Sun
You must show a picture ID to sign in.

Northeastern Technical College
1201 Chesterfield Highway
Cheraw, SC 29520
843.921.6954
M-Th 7:30am - 9pm, F 7:30am - 1pm Sat-Sun closed

15.2815.28 Computer Equipment – Hire & Technical SupportComputer Equipment – Hire & Technical Support
RentWay
829 Chesterfield Highway
Cheraw, SC 29520
843.320.0683
M-F 10am - 8pm, Sat 9am - 6pm, closed Sun

Rent-A-Center
932 Chesterfield Highway
Cheraw, SC 29520
843.921.4731
M-F 10am - 7pm, Sat 10am - 6pm, closed Sun

Computer Solutions
812 Market Street
Cheraw, SC 29520
843.921.2020
M-F 9am - 6pm, Sat 10am - 3pm, closed Sun

Sandblast Rally Organized by Lina Racing 22

Rally Guide – NASA Rally Sport IS Grassroots!

15.2915.29 Auto Parts StoresAuto Parts Stores
Advance Auto Parts
420 Chesterfield Highway
Cheraw, SC 29520
843.537.7841, 843.537.0927
M-S 7:30am - 9pm, Sun 9am - 9pm

NAPA Auto Parts
26 Chesterfield Highway
Cheraw, SC 29520
843.537.7841
M-F 8am - 6pm, Sat 8am - 5pm, closed Sun

Pit Auto Parts, Inc. CarQuest
185 Highway 1 South
Cheraw, SC 29520
843.537.3100
M-F 8am - 5:30pm, closed Sat - Sun

Big A Auto Parts
60 McLain Street
Patrick, SC 29584
843.498.6248
M-F 8am -5:30pm, closed Sat - Sun

15.3015.30 Auto Salvage YardsAuto Salvage Yards
No area salvage yards are open on Saturday.

Cheraw Iron & Metal
218 Highway 52
Cheraw, SC 29520
843.537.4056

JT's Salvage Co.
220 Highway 9 East
Bennettsville, SC
843.454.0280

Metals Fortress, Inc.
416 Battley Dairy Road
Rockingham, North Carolina
910.582.5266

15.3115.31 Tire Mounting and SupplyTire Mounting and Supply
Smitty's Tire and Service
603 Windsor Drive
Cheraw, SC 29520
843.537.2197
M-F 8am - 5pm, closed Sat - Sun

Barefoot Tire
Rural Route 1 Highway 102
Patrick, SC
843.498.6242
M-F 8am - 5pm, Sat 8am - 12noon, closed Sun

15.3215.32 Car ManufacturersCar Manufacturers
Bennett Motor Company
Chevrolet-Pontiac-Buick
697 Chesterfield Highway
Cheraw, SC 29520
Parts: M-F 8am - 5:50pm, closed Sat – Sun

15.3315.33 LocksmithsLocksmiths
Bobby's Lock and Key
202 Evans Street
Cheraw, SC 29520
843.537.1900
843.910.4774 24 hour

Hammonds Lock and Key
62 Oak Cliff
Cheraw, SC 29520
843.537.0450
843.910.0893 24 hour

Sandblast Rally Organized by Lina Racing 23

Rally Guide – NASA Rally Sport IS Grassroots!

15.3415.34 VinylVinyl
Vinyl Creations
104 Tracy Lane
Cheraw, SC 29520
843.910.1072; 843.537.6156

15.3515.35 Fire Extinguisher CertificationFire Extinguisher Certification
Collins Fire Extinguisher
1405 South Church Street
Florence, SC 29505
843.662.0218
M-F 8:15am - 5pm, closed Sat - Sun

Herbert's Fire Extinguisher
6555 Trails End
Effingham, SC 29541
843.319.0626

1616161616161616 Scrutineering Sealing and MarkingScrutineering Sealing and Marking
16.116.1 Pre-Event ScrutineeringPre-Event Scrutineering
Scrutineers will check the safety and eligibility of the competition vehicles. Vehicles may also be checked for
general road worthiness, homologation papers, verification of Vehicle Identification Numbers, or other aspects
of vehicle legality. The driver, navigator or rider does not have to be present at Scrutineering; however, their
helmets, driving suits and all other safety gear must be examined at the same time the vehicle is examined.

16.216.2 Date, Time and LocationDate, Time and Location
Friday, February 28, 10:00am - 4pm

Friday, February 28, 4 - 6pm (By Appointment Only)
Only teams with pre-approved appointments reserved through the Chief Scrutineer will be allowed to scrutineer
during this time.

Scrutineering will not be open on Thursday or Saturday.

Watson's Hot Rod Garage
23 Chesterfield Highway
Cheraw, SC 29520

16.316.3 Directions from RegistrationDirections from Registration
Approximately 1.3 miles and 4 minutes.

· Proceed southwest on Second St/Route 9/52 for 0.1 mile
· Turn right at 4 way onto Market St / Route 1/9/52 at the Courthouse and drive 1.0 mile
· Bear right at a offset Y to stay on Route 9 / Chesterfield Highway and drive 0.2 mile
· Turn left onto Robey St, then right behind the storage facility

16.416.4 Preparations for ScrutineeringPreparations for Scrutineering
The following items should be prepared before the vehicle undergoes scrutineering:

· Appropriate number backers or white space should be in place
· Appropriate vehicle numbers should be in place
· All organizer provided stickers should be in place

Sandblast Rally Organized by Lina Racing 24

Rally Guide – NASA Rally Sport IS Grassroots!

16.516.5 Post-Event ScrutineeringPost-Event Scrutineering
After clearing the final control the Chief Scrutineer will notify any competitors who need to proceed to a parc
fermé for scrutineering. Final checks will be conducted at the YMCA in Chesterfield, SC.

Saturday, March 1, approximately 5pm - 6pm
YMCA - Chesterfield
344 East Boulevard
Chesterfield, SC, 29520

1717171717171717 Start ProcedureStart Procedure
17.117.1 Date, Place, and TimeDate, Place, and Time
The first vehicle is scheduled to leave TC0 at 8:31am. The motorcycles will start the rally first.

Downtown Chesterfield
Main Street from the Chesterfield City Hall to Park Drive
Chesterfield, South Carolina 29709

17.217.2 ProcedureProcedure
The official start order will be posted Saturday morning at 8:00am on the official notice board at the Start in
Chesterfield, South Carolina. The list of entrants will be updated periodically on the web site. At no time will
the list of entrants posted on the web site be considered an official start order.

The actual start order will be determined by the Stewards of the Event and the Clerk of the Course. These
officials will use speed-factors, an individual’s competitive history, and the vehicles entered as input when
deciding start position. Any appeals for changes to the start order must be submitted in writing to the Clerk of
the Course prior to 7:00 pm on Friday night.

All competing vehicles and crews must report to the start area and the parc exposé by 8am.

The first vehicle is scheduled to leave TC0 at 8:31am. The motorcycles will start the rally first. The starter will
count down vehicles verbally. Motorcycles will be released on one minute intervals if there are less than 30
motorcycles in the start order. Motorcycles will be released on 30-second intervals if there are more than 30
motorcycles in the start order. Cars will be released on one minute intervals.

1818181818181818 Finish ProcedureFinish Procedure
18.118.1 Date, Place, and TimeDate, Place, and Time
Saturday, March 1, approximately 5pm to 6 pm
YMCA - Chesterfield
344 East Boulevard
Chesterfield, SC, 29520

18.218.2 ProcedureProcedure
Upon arrival vehicles will clear the final control. Early check-in is allowed only at the final time control. At the
final time control the time entered on the time card will be the time requested by the competitor, not the actual
time. Competitors will then be directed either to impound by the Chief Scrutineer or to the Awards Party.

Sandblast Rally Organized by Lina Racing 25

Rally Guide – NASA Rally Sport IS Grassroots!

18.318.3 Awards PartyAwards Party
The awards party will be held at the YMCA gymnasium in Chesterfield, South Carolina. All competitors, crew
and volunteers are welcome to join the festivities. The awards party is free of charge to all rally participants.

1919191919191919 PR ActivitiesPR Activities
19.119.1 EventsEvents
Parc Exposé Friday 6 - 7:30pm Downtown Chesterfield
Parc Exposé Saturday 8 - 8:30am Downtown Chesterfield
Start Saturday 8am Downtown Chesterfield
Service Area Saturday All Day Patrick Festival Field
Finish Saturday 5:10pm YMCA, Chesterfield
Awards Party Saturday 7pm YMCA, Chesterfield
After Party Saturday 1pm Oslo’s / Oskars, Cheraw

19.219.2 AdvertisingAdvertising
Entities wishing to advertise at any of the PR events must do so through the sponsorship program. Contact Amy
Feistel for more information.

2020202020202020 Event Passes and PlatesEvent Passes and Plates
20.120.1 Event PassesEvent Passes
All participants must wear wristbands indicating they have signed an event waiver. These will be required for
entering controls and working in the service park.

20.220.2 Event PlatesEvent Plates
No metal event plates will be issued for this event. Vinyl stickers will be supplied

2121212121212121 Medical & Safety ServicesMedical & Safety Services
21.121.1 Event Emergency Contact Phone NumberEvent Emergency Contact Phone Number
This is the phone number to reach the Clerk of the Course in case of an emergency. This line needs to be kept
open for medical and police emergencies.
Clerk of the Course: 570.449.6329

Other inquiries may be directed to the Competitor Relations Officer.

21.221.2 Local Municipal Safety Contact Phone NumbersLocal Municipal Safety Contact Phone Numbers
21.2.1.1 Hospital
Chesterfield General Hospital
711 Chesterfield Highway
Cheraw, SC 29520
843.537.7881
Located on the west side of the road between the Cheraw High School and Wal-Mart.

21.2.1.2 Ambulance
First Health of the Carolinas
843.921.3050

Sandblast Rally Organized by Lina Racing 26

Rally Guide – NASA Rally Sport IS Grassroots!
First Health will be providing medical coverage for the rally and will be on stage.

21.2.1.3 Police
Cheraw Police Department
258 Second Street
Cheraw, SC 29520
843.537.7868

Chesterfield Police Department
110 West Main Street
Chesterfield, SC 29709
843.623.2419, 843.623.3877

McBee Police Department
38 West Juniper Avenue
McBee, SC 29101
843.335.6613

21.2.1.4 County Sheriff
Chesterfield County Sheriff's Department
200 West Main Street
Chesterfield, SC 29709
843.623.2101, 843.623.3534

21.2.1.5 Firefighters
To report a Forest Fire call: 843.634.2191

Cheraw Fire Department
12 Chesterfield Highway
Cheraw, SC 29520
843.537.5941

Chesterfield Fire Department
212 Cotton Street
Chesterfield, SC 29709
843.623.3949, 843.623.6806

Patrick Rural Fire Department
437 Turnage Street
Patrick, SC 29584
843.498.6100, 843.623.6316

2222222222222222 Administrative ChecksAdministrative Checks
22.122.1 LocationLocation
Cheraw Police Department Conference Center
258 Second Street
Cheraw, SC 28520

22.222.2 Service Vehicle RegistrationService Vehicle Registration
All service vehicles must be registered with the rally.

22.322.3 Vehicle Registration & LicensingVehicle Registration & Licensing
All rally vehicles must be registered either with a state agency, or, in the case of imported cars, the federal
government. All rally vehicles must be insured for public road travel. Documentation proving this must be
available at all times.

Sandblast Rally Organized by Lina Racing 27

Rally Guide – NASA Rally Sport IS Grassroots!

2323232323232323 SpectatorsSpectators
23.123.1 Spectator AreasSpectator Areas

Spectators may purchase Spectator Guides at the Patrick Service Area on the Patrick Festival Field. The
Patrick Pinestraw Festival volunteers will be selling the Spectator Guides, event t-shirts, and food and hot
beverages.

23.223.2 Spectator Areas ScheduleSpectator Areas Schedule
Spectator Area Name Stage Name Cars and Bikes Scheduled
Sextons Big Curve Sextons Pond 11:30am – 12:50pm
Sandtrap Hairpin Sandtrap Reverse 12noon – 1:30pm
Headquarters Double S Hunter Pond 8:50am – 9:50am

3:30pm – 5:20pm
Cooper Black Four Way Campbell Lake and CJ’s Loop 9:30am – 10:30am

1pm – 2:50pm
4:05pm – 6:10pm

23.323.3 Parc ExposParc Exposéé and Service Areas Schedule and Service Areas Schedule
Area Times
Parc Exposé in Downtown Chesterfield Friday, 6:30pm - 7:30pm
Parc Exposé and Start in Downtown Chesterfield Saturday, 7am – 10am
Patrick Festival Field Service Park Saturday, 10am – 12noon, 1pm – 3:30pm
Finish at Patrick Festival Field Service Park Saturday, 5pm – 6:30pm

23.423.4 Spectator Area Travel Time MatrixSpectator Area Travel Time Matrix
This grid shows the estimated time and distance to travel between spectator areas. When traveling from one
spectator area to another, the shortest route that does not attempt to cross a closed rally road is always Route 1
through Patrick, South Carolina.

Sextons Big
Curve

Sandtrap
Hairpin

Headquarters
Double S

Cooper Black
Four Way

Patrick Service

Sextons Big 0 8.5 miles 16 miles 32 miles 19.5 miles

Sandblast Rally Organized by Lina Racing 28

Rally Guide – NASA Rally Sport IS Grassroots!
Curve 12 minutes 23 minutes 46 minutes 26 minutes
Sandtrap
Hairpin

8.5 miles
12 minutes

0
8.5 miles

13 minutes
24.5 miles
36 minutes

12 miles
16 minutes

Headquarters
Double S

16 miles
23 minutes

8.5 miles
13 minutes

0
18 miles

28 minutes
5.5 miles
8 minutes

Cooper Black
Four Way

32 miles
46 minutes

24.5 miles
36 minutes

18 miles
28 minutes

0
13 miles

21 minutes
Patrick
Service

19.5 miles
26 minutes

12 miles
16 minutes

5.5 miles
8 minutes

13 miles
21 minutes

0

Other handy times and distances:
From the start to Patrick, Official Spectator Headquarters: 13 miles, 20 minutes.
From the start to Cooper Black Four Way, the first spectator area of the day: 12.5 miles, 23 minutes.

23.523.5 Spectator Area Overview MapSpectator Area Overview Map
Please note that this map is not to scale and is only a schematic to let you know the location of one spectator
area relative to another.

23.623.6 Directions to Spectator AreasDirections to Spectator Areas
All directions start with “From Patrick” and assume that you start at the intersection of Routes 102 and 1, at the
blinking light in the center of Patrick, South Carolina.

23.6.1.Sextons Big Curve
GPS: N34*26.426 W80*18.196

· From Patrick, drive 14.8 miles west on Route 1.
· Cross Pine Ave/Route 151 in the middle of McBee and continue straight.
· Drive 4 miles, turn right onto Old Creek Road.
· Drive 0.3 miles, cross railroad tracks.
· Drive 0.2 miles, turn right onto an unmarked sand road.
· 100 yards to spectator area.

23.6.2.Sand Trap Hairpin
GPS: N34*29.930 W80*13.040

· From Patrick, drive 11.3 miles west on Route 1.
· Watch for large sign on the right side

Sandhills National Wildlife
Refuge Maintenance Area

Wildlife Drive

· Take the next left (0.1 miles) onto Over-Flow Road.
· Immediately cross over railroad tracks.
· Drive 0.4 miles to spectator area.

Sandblast Rally Organized by Lina Racing 29

Rally Guide – NASA Rally Sport IS Grassroots!

23.6.3.Headquarters Double S
GPS: N34*33.678 W80*07.102

· From Patrick, drive 4.0 miles west on Route 1.
· Watch for large sign on the right side of road

Sand Hills
State Forest

· At that sign turn right in the State Forest headquarters.
· Pass the office (office is on the right) and turn right. At the corner will be a small post with the number

16222.
· Drive 0.1 miles, drive straight past the South Carolina Forestry Commission building.
· Drive 0.2 miles, stay left at the Railroad Crossing warning sign.
· Drive 0.2 miles, cross the railroad tracks.
· Drive 0.4 miles, you’re at the spectator area.

23.6.4.Cooper Black Four Way
GPS: N34*33.929 W79*56.351

· From Patrick, drive 6.5 miles east on Route 1.
· Turn right on Teal Mill Rd/Society Hill Road.
· Drive 4.4 miles.
· Turn right onto H. Cooper Black Rec Road, also known as TT19. (PLEASE take this corner VERY

slowly and quietly. The man who lives on this corner had a child killed by a car (not a rally car) that slid
into his driveway. The rally will run much more smoothly if we all make an effort to show respect on
this corner. Please do all your braking on the pavement before turning onto this dirt road.)

· Drive 1.9 miles you will arrive at a four way intersection that is the spectator area.

23.723.7 Directions to Service AreaDirections to Service Area
23.7.1.Patrick Service
GPS: N34*34.360 W80*02.549

· From Patrick, drive a quarter of a mile south on Route 102.
· Turn left onto Cranford Street.
· Drive 0.1 miles.
· Turn left onto Douglas Street at the T and park on the side of the road.
· The service area is the field on your left.

Sandblast Rally Organized by Lina Racing 30

Rally Guide – NASA Rally Sport IS Grassroots!

23.823.8 Spectator Area MapsSpectator Area Maps

Sandblast Rally Organized by Lina Racing 31

Rally Guide – NASA Rally Sport IS Grassroots!

Sandblast Rally Organized by Lina Racing 32

Rally Guide – NASA Rally Sport IS Grassroots!

2424242424242424 Appendix 1 ItinerariesAppendix 1 Itineraries
24.124.1 Road Closure ScheduleRoad Closure Schedule
The rally roads are closed to civilian traffic on Saturday, March 1, 2014 from 6am - 11pm.

24.224.2 Twilight ScheduleTwilight Schedule
According to the US Naval Observatory the sun has the following schedule for Cheraw, South Carolina on
March 1, 2014: Sunrise 6:49am, Sunset 6:15pm .

Sandblast Rally Organized by Lina Racing 33

Rally Guide – NASA Rally Sport IS Grassroots!

24.324.3 Stage ScheduleStage Schedule
Insert PDF Page Here

 Insert PDF Page Here

 Insert PDF Page Here

 Insert PDF Page Here

 Insert PDF Page Here

 Insert PDF Page Here

 Insert PDF Page Here

 Insert PDF Page Here

 Insert PDF Page Here

 Insert PDF Page Here

 Insert PDF Page Here

 Insert PDF Page Here

Insert PDF Page Here

 Insert PDF Page Here

Sandblast Rally Organized by Lina Racing 34

Rally Guide – NASA Rally Sport IS Grassroots!

2525252525252525 Appendix 2 MapsAppendix 2 Maps
25.125.1 Cheraw City MapCheraw City Map

25.225.2 Winery Road ShakedownWinery Road Shakedown

Sandblast Rally Organized by Lina Racing 35

Rally Guide – NASA Rally Sport IS Grassroots!

25.325.3 Overview of Leg 1Overview of Leg 1

Sandblast Rally Organized by Lina Racing 36

Rally Guide – NASA Rally Sport IS Grassroots!

25.425.4 Campbell LakeCampbell Lake

25.525.5 Hunter PondHunter Pond

Sandblast Rally Organized by Lina Racing 37

Rally Guide – NASA Rally Sport IS Grassroots!

25.625.6 CJ’s LoopCJ’s Loop

25.725.7 Sand Trap ReverseSand Trap Reverse

Sandblast Rally Organized by Lina Racing 38

Rally Guide – NASA Rally Sport IS Grassroots!

25.825.8 Sextons PondSextons Pond

2626262626262626 Appendix 3 Road BooksAppendix 3 Road Books
Some directions are located elsewhere:

Directions To Section of Rally Guide
Scrutineering 16.3
Shakedown 7.7

26.126.1 Directions from Registration to StartDirections from Registration to Start
Approximately 12 miles and 18 minutes.

· Southeast on Route 1/Second Street for 0.2 miles
· Right at 4 way onto Market St / Route 1/52/9 for 1.0 mile
· Bear right at offset Y onto Route 9 / Chesterfield Highway for 11.5 miles
· Right at Page St / Route 145 for one block

26.226.2 Directions from Registration to Patrick ServiceDirections from Registration to Patrick Service
Approximately 13 miles and 20 minutes.

· Leave registration heading southwest and continue on Second Street
· Bear right and continue for 2.6 miles
· Turn left at the light onto Routes 1 and 52
· Bear right at the Y and continue on Route 1
· Turn left onto Turnage Street/Route 102 at intersection of Routes 1 and 102 at the blinking light in

Patrick
· Turn left onto Cranford Street
· Immediately turn left onto grass field

Sandblast Rally Organized by Lina Racing 39

Rally Guide – NASA Rally Sport IS Grassroots!

26.326.3 Directions from Patrick Service to Downtown ChesterfieldDirections from Patrick Service to Downtown Chesterfield
Approximately 12.5 miles and 26 minutes.

· Turn right out of service onto Cranford Street
· Turn right at Turnage Street/Route 102
· Continue to follow Route 102
· Continue on South Craig Street/Route 102
· Turn left onto Main Street/Route 9

26.426.4 Directions from Patrick Service to YMCA ChesterfieldDirections from Patrick Service to YMCA Chesterfield
Approximately 12.6 miles and 16 minutes.

� Turn right out of service onto Cranford Street
� Turn right at Turnage Street/Route 102
� Continue to follow Route 102
� Turn right onto East Boulevard
� Turn right into YMCA parking lot, follow drive to rear of property and gymnasium

26.526.5 Directions from Patrick Service to All StagesDirections from Patrick Service to All Stages
These directions are supplied for those who need to retrieve a car from the stages. It is imagined that you will
have your own map to supplement these instructions. All of these direction begin the same way: Drive off the
field and get to the intersection of Route 102 and Cranford. Check the map in section 5.4 if unsure where this is.
It is the road upon which the rally cars enter the service area.

Hunter Pond Start · Turn right
· Drive 0.25 miles to Route 1
· Continue driving 0.28 miles and turn left onto McNair
· Drive 0.20 and turn right onto Turnage Road

Hunter Pond Finish · Turn right
· Drive 0.25 miles and turn left onto Route 1
· Drive 5.09 miles and turn right onto Route 109/Ruby-Hartsville

Road
· Drive 0.80 miles and turn right onto TT-10

Campbell Lake Start · Turn right
· Drive 0.25 miles and turn right onto Route 1
· Drive 3.88 miles and turn right onto Teal Mill Road/Campbell

Lake Road
· Drive 0.71 miles and turn left onto Old No. 1

Campbell Lake Finish · Turn right
· Drive 0.25 miles and turn right onto Route 1
· Drive 6.53 miles and turn right on Teal Mill Road/Society Hill

Road
· Drive 4.39 miles and turn right onto H. Cooper Black Rec

Road. Take this turn EXTREMELY slowly, this is a quiet zone.
Do all your braking on the pavement.

· Drive 0.65 miles and turn right onto TT-113
Sextons Pond Start · Turn right

· Drive 0.25 miles and turn left onto Route 1
· Drive 18.83 miles and turn right on Old Creek Road

Sandblast Rally Organized by Lina Racing 40

Rally Guide – NASA Rally Sport IS Grassroots!

· Drive 2.02 miles and turn right onto dirt road
Sextons Pond Finish · Turn right

· Drive 0.25 miles and turn left onto Route 1
· Drive 15.27 miles and turn right onto Maple Avenue
· Drive 0.48 miles and turn left onto S 13 935
· Drive to bottom of hill and then onto dirt through gate

Sand Trap Start · Turn right
· Drive 0.25 miles to Route 1 and turn left
· Drive 7.83 miles and turn left on Middendorf Road
· Drive 3.44 miles and turn right on Lake Robinson Road
· Drive 2.86 miles and turn right just before the railroad tracks

Sand Trap Finish · Turn right
· Drive 0.25 miles to Route 1 and turn left
· Drive 7.83 miles and turn left on Middendorf Road
· Drive 3.44 miles and turn right on Lake Robinson Road
· Drive 1.59 miles and (just after crossing over the lake) turn

right onto a sandy road.
· Drive about 3.28 miles
· This actually gets you to an intersection about 0.5 miles from

the finish. The actual finish is not really accessible with a
trailer/heavy rig, but is on your right when you arrive at this
four way intersection.

CJ’s Loop Start · Turn left onto Route 102
· Drive 0.82 miles and bear left onto Patrick Society Hill Road
· Drive 4.66 miles and turn left onto Byrd Road
· Drive 1.03 miles and turn left onto TT-127

CJ’s Loop Finish · Turn right
· Drive 0.25 miles to Route 1 and turn right
· Drive 6.55 miles to Teal Mill Road/Society Hill Road and turn

right
· Drive 4.39 miles and turn right onto H. Cooper Black Rec

Road. Take this turn EXTREMELY slowly, this is a quiet zone.
Do all your braking on the pavement.

· Drive 0.55 miles and turn left onto an unnamed road

2727272727272727 Appendix 4 Drawings and LayoutsAppendix 4 Drawings and Layouts
27.127.1 Start AreaStart Area
Not included this year.

27.227.2 Finish AreaFinish Area
See the Service Area map in Section 5.1.3.

Sandblast Rally Organized by Lina Racing 41

