

SPEED TIMES

Issue 57 - APRIL 2017

THE OFFICIAL NEWSLETTER OF THE DLRA

From the Chair

What a difference 12 months makes.

We arrived at the Lake on Saturday afternoon finding the entrance not looking too bad and all the new mats out to help getting on and off the Lake.

Went to the pit area to unload our equipment and car. All the volunteers had been working hard for three days and most things were looking good.

Down onto to the Lake first thing Sunday morning to set up our pit area with my crew of great helpers. Myself checking in with our committee members and volunteers about the progress.

Later in the day leaving the Lake we checked Track 1 and it was just about perfect. Track 2, not so good because it was a bit wet. But, as we know, Mother Nature can change things at our Lake.

Then problems with the tractor on Track 2 with a flat tyre meant Monday morning, Track 2 and 70 new rookies all heading for Track 1.

We then struggled to right this all day with people not knowing what to do as they were the rookies. Then those who should have known better, complained, instead of helping out to make things run better.

As for myself, I was very disappointed to hear

about some people's attitudes toward some of our volunteers. We are all out there to have a good time and run our bikes and cars. So if there is a next time... please help and don't complain. The committee is looking to change Track 2 for next year (if possible). The week got better and then the rain came. But, everybody on the vommittee and volunteers put their heads down and bums up to make sure everyone got their runs. Even with the shortened track on Friday. It was a great effort...

Plenty of bike records and cars records are to be congratulated. Flat Attack's 230 mph run made my week and the crew who were involved would have been inspired.

I think the Kiwi Bros got the best coverage and the best news is that he is safe and sound.

I would like to see more people attend and support the General Meetings carried out in Melbourne and different States throughout the year so they would have a better understanding how the Club works for them.

See you all at the next General Meeting in Melbourne on 21st May for your valuable input.

Norm Bradshaw.

Speed Week

At Lake Gairdner, every year is different. The surface of the salt was probably the best for many years requiring just a skim to be ready. That was just as well as the tractor that we hire from Mt Ive station had a flat tyre on its way to the Lake and we did not see it until the Friday, not leaving a lot of time to get the work done that it normally does. We ended up not grooming the pits at all, it was that good. Then Saturday another flat tyre saw us out of action for another day. Thanks to the "Hi-Vis" team for securing a couple of tyres and fitting them for us, they really saved the day. For anyone with a Chamberlain tractor any 16" 4WD off-road tyre will fit! Friday was set-up day and car inspection was opened in the afternoon, disappointingly Bob did not have many customers.

Saturday more entrants drifted in and set up their camps and pits with Bob trying to drum up work and Graeme now open for business too. Sunday was more of the same. The timing guys have out done themselves this year, not only did they have all the timing gear set up and tested ahead of time but they were also able to set up the new data network between the start line, timing van and registration.

For the first time ever we had a camera at the start

line that was viewable by the timers and on a big screen at the announcer's desk. There was also a new application to be able to print off timing slips on-demand at race control. Entrants could also view real time weather station information from race control. Absolutely amazing work, with a lot of the thanks going to Peter Hulbert.

Big thank you to all the volunteers and officials

Chief Starter Peter Leikvold and Tony Cooke discussing starting instructions.

involved with set up on a job very well done. Monday morning, we were racing at 8:30am which was a great effort for a first day. The forecast was for fine weather all week, so to get the severe short storms that we did on Wednesday and Thursday afternoons was a big surprise.

The whole meet was virtually incident free. There was the occasional blow-up but very few delays. Thursday morning Alan Blackwood collected the three-mile timing box, fortunately we had spares without Track 2 running. There was a spin on Thursday afternoon by the Firebird of Dave Rosewarne and Mark Love at around the 4.5 mile that also took out another set of timing gear. Simon Davidson from Street Machine magazine was lucky enough to catch it on video, when it come out it will definitely be worth a look at just how lucky Mark was.

We hadn't lost any timing gear for years and now we lose two sets in a day, time to check the insurance policy.

Friday finished with Ben Felten attempting the World Record for a blindfolded motorcycle rider. Ben had already achieved his 125mph licence earlier in the week and Kevin had a new record under his belt, so spirits were high. Unfortunately, after a couple of attempts it was decided to call it a day, at least Ben now had his 150mph licence. Not too bad for a man that cannot see.

So then the emphasis was turned to packing everything up and getting off the salt for the last time. The guys who helped with pack-up deserve extra praise. It's a hot job and you have already been out in the sun for a week. Extra special praise for the guy

picking up the mats with his young son. This is what makes the club and the Speed Week.

To all those that seemed to "forget" their volunteering duties over the week or did not volunteer at all, don't think for one moment you got away with anything, we know who you are.

Track 2 - there was grooming of Track 2 on the Friday and it looked fine, the return road was poor but it was last year and we just got away with it. But by Sunday it was too wet to run after about the two-mile and it was decided not to use it. By Tuesday morning it had improved slightly, enough to be able to run licencing passes over two-miles, and this is what happened for the next three days. We tried to make the best of a bad situation.

There were quite a few international competitors and visitors this year. We had Jack Rogers, Keith Turk, David Frieberger, Steve Strupp and Lawrence May who brought out three Camaro's from the States. Tim Lewis also from the States was here riding a AAA bike in an exchange arrangement from Bonneville last year. Sam Moses also from the US teamed up with Jeff Lemon. Then there was Dave Rosewarne and Mark Love with their Firebird over from New Zealand again. And we had a visit from a couple of guys from the Buckeye Bullett team doing a little reconnaissance, they were pretty impressed with what they saw and would definitely like to be here next year but rated their chances at the moment at 30%. That is pretty fair considering all the organisational, financial and logistical considerations.

SUMMARY				
DAY	RUNS			DESCRIPTION
	Track 1	Track 2	Total	
Monday 27/02/17	119	Closed	119	Weather: 37°C Track 1 opened at 8.30 and closed at 6.10pm
Tuesday 28/02/17	118	62	180	Weather: 40°C Track 1 opened at 9.05am and closed at 6.20pm
Wednesday 01/03/17	93	60	153	Weather: 42°C Track 1 opened at 8.15am, Storm stopped racing at 4.05pm Racing was called off for the day at 4.30pm
Thursday 02/02/17	83	61	143	Weather: 42°C Track 1 opened at 9.05am and storm stopped racing at 4.10pm
Friday 03/02/17	32	Closed	32	Weather: 38°C Startline was shifted to the 2 mile due to wet track. Track 1 opened at 9.40am and closed at 12.45pm
TOTALS	444	183	627	

RECORDS

There were 63 records set at Speed Week 2017, of these there were 18 existing records broken and there were 45 new records set.

**Richard Assen on 2016
Assen-tecracing (Class 1350 A-BF)
Fastest speed 208.792 MPH.**

200MPH CLUB

We want to recognise all those that have reached a significant milestone in Land Speed Racing. To be eligible for the 200MPH Club the competitor must have exceeded 200MPH whilst setting a new record for their class. Each new 200MPH club member receives a specially embroidered "red hat" to signify their achievement.

Number	Name	Speed	Class
673	David Freiburger	249.532	AA/CGALT
1415	Lawrence May	249.273	AA/PRO
674	Keith Turk	237.514	AA/CFALT
454	Jeff Lemon	210.773	1650 MPS-F
519	Richard Assen	208.792	1350 A-BF
1414	Jack Rogers	206.493	A/FALT
1246	Darryn Weeks	205.950	C/FALT
1106	Steven Main	205.187	D/BGC
542	Jim Higgins	201.432	1000 A-BF

200MPH ACHIEVERS

The DLRA also wishes to recognise each of those competitors who have achieved 200MPH for the first time. In recognition of their achievement they receive a special DLRA "red hat with black visor".

Number	Name	Speed	Class
1360	Simon Barclay	222.607	B/BFCC
1127	Samatha Petersen	203.195	1350 P-P
891	Paul Cox	200.591	1350 MPS-F

TROPHIES

Trophy	Name	Sponsor
Ranger's Choice	Samantha Petersen #1127	DLRA
GRAC Monitor's Choice	Carried Over	DLRA
Race Director's Pick	Team Terraplane - Gus Cooper #1379, John Harvey #1381	Bullet Supercharging
Tidiest Pit Area	Tony & Nicky Brearley #1228	DLRA
Best Presented Crew	CFS Fire and Rescue	Blue Mountains Custom Metalcraft
Best Presented Motorcycle	Grant Schlein #371	Inox Lubricants
Best Presented Car	Peter Warren #767	Cambridge Motorsport
Fastest Ute or Pickup	Adrian Read #331	Stephen Bridge
Rookie of the Year	Jim Higgins	Bullet Supercharging
Fastest Woman	Samantha Petersen #1127 (203.195 mph) (by 0.218mph from Kim Krebs)	Smick Books
Top Time of the Meet	Lionel West #272 (267.857 mph)	Jack Bros. Engineering

**Chris Hanlon in 1981
Ford F100 (Class D/MP).
Fastest speed 154.945
MPH.**

**Tony Cooke in Lakester 2016 (Class D/FL).
Fastest speed 180.605 MPH.**

RESULTS - Speed Week 2017

Results of DLRA Speed Week, February 27th - March 3rd 2017 - Paul Lynch, DLRA Chief Timer.

Any application for amendments to these results must be made on the Results and Records Amendment Form.

Contact can also be made by email at: record.certification@dlra.org.au

TRACK 1

Entry #	Name	Vehicle	Class	Top	Previous	Current
				Speed	PB	Record
2	Andy Jenkins	Lakester	J/GL	-	113.578	113.578
12	Rob Carroll	1997 Falcon	E/GALT	159.222	166.690	167.629
70	Phil Heeremans	1974 Datsun 260Z	A/GMS	156.087	192.000	Open
135	Phil Cvirn	1964 Harley Davidson	1650 MPS-PF	158.423	154.229	154.229
143	Peter Leikvold	1934 Ford Roadster	B/GR	-	-	212.653
150	Peter Vansittart	1954 Triumph	650 A-VF	-	130.243	130.243
178	Ronnie Stayt	2006 ZX14 Kawasaki	1650 APS-BG	-	-	209.035
192	Peter Watson	2001 Yamaha	1000 APS-G	163.043	-	164.323
194	Bob Bowman	1927 Ford Roadster	B/GMR	178.324	194.409	209.448
201	Norm Hardinge	1934 Ford Roadster	B/BGR	194.647	212.653	212.653
205	Bob Prior	2003 Suzuki	750 M-G	0.000	163.368	163.368
212	Mark Dunn	2012 Lakester	B/GL	251.397	240.481	240.481
234	Mal Hewett	1950 Vincent	1350 A-VG	129.608	166.898	166.898
241	Mick Hite	2008 Buell	1350 A-PG	138.143	154.639	154.639
249	Graham Cain	1995 Commodore	D/GC	159.229	172.579	178.651
250	Norm Golgerth	1995 Commodore	D/GC	80.681	164.308	178.651
251	Chris Hanlon	1981 Ford F100	D/MP	154.945	-	Open
268	Craig Hartman	1983 Suzuki	650 P-PB	119.071	-	Open
271	Leo Monahan	1995 Commodore	D/GC	148.014	166.389	178.651
272	Lionel West	VR Holden Commodore	AA/FCC	267.857	-	222.194
295	Norm Bradshaw	1998 AU Ford Falcon Taxi	B/BGC	-	250.906	250.906
322	Greg White	1998 AU Ford Falcon Taxi	B/BFCC	230.179	217.773	238.505
329	Garry Brennan	1997 Ford Falcon	E/GALT	160.915	166.436	167.629
331	Adrian Reid	2005 Ford Ute	C/FALTU	201.489	225.451	225.451
363	Tony Cooke	Lakester 2016	D/FL	180.605	-	177.148
367	Mark Love	1992 Chevrolet Firebird	AA/FALT	229.548	259.086	271.801
371	Grant Schlein	2014 Suzuki Airtech	1350 APS-F	222.195	229.753	229.753
379	Greg Watters	2003 Suzuki	1650 APS-BF	-	-	164.647
444	Dave McLachlan	2013 Bones Built	1350 APS-G	204.685	-	215.750
446	Lachlan Tucker-Powditch	2005 Cagiva	125 P-P	107.443	96.504	96.504
454	Jeff Lemon	2012 Kawasaki	1650 MPS-F	210.773	198.610	198.610
484	Robert (Tiny) Lambert	1988 Honda CBR250R MC19	250 A-BF	-	0.000	Open
492	John Feaver	2001 Triumph	500 APS-VF	112.006	-	Open
495	Kim Krebs	1997 Suzuki	750 MPS-BF	202.977	212.678	212.678
519	Richard Assen	2016 Assenctecracing	1350 A-BF	208.792	-	Open
542	Jim Higgins	2003 Suzuki	1000 A-BF	201.432	-	143.609
549	Neil Davis	1934 Ford Roadster	B/FMR	-	209.644	209.644
561	Jeff Jones	1981 Toyota	E/GC	148.668	135.778	135.778
601	Alan Lacey	1989 Ford Panel Van	B/GC	151.286	164.624	203.126
612	John Ladbrook	Suzuki	500 MPS-BF	135.237	109.101	132.960
9612	John Ladbrook	Suzuki	1350 MPS-BF	116.970	-	235.740
643	Steven Harkness	Suzuki Hayabusa	1350 A-G	-	-	205.632
645	Terrance Coles	1987 Harley Davidson	1350 M-PG	133.136	150.000	153.714

658	Kathryn Hanlon	1981 Ford F100	D/MP	-	-	Open
667	James Bragg	1986 Harley Davidson	1350 MPS-PF	164.301	158.493	162.557
671	Alan Blackwood	1999 Triumph	1000 MPS-G	169.940	173.085	201.975
673	David Freiburger	1968 Chevrolet Camaro	AA/CGALT	249.532	-	Open
674	Keith Turk	1968 Chevrolet Camaro	AA/CFALT	237.514	-	Open
708	Stephen Bridge	1981 Ford F100	D/MP	144.428	-	Open
727	Peter Steck	1984 Suzuki	250 M-G	103.439	-	121.147
739	Stephen Finn	1976 Suzuki GT	750 APS-G	163.310	-	131.878
747	Tom Rabold	1988 Toyota Corolla	E2/E	79.332	-	Open
767	Peter Warren	2015 Lakester	C/GL	210.342	205.456	205.456
774	John Ogilvie	1996 Mitsubishi Magna	D/BGALT	124.134	123.244	123.244
780	Michael Brixton	2004 BA Ford Ute	C/BFCU	-	210.526	210.526
783	Ken Robinson	2010 Suzuki Hayabusa	1350 MPS-BG	223.422	-	215.750
797	Perry Molloy	1992 Honda CBR	250 MPS-G	86.345	121.885	140.460
805	Shane Gaghan	1996	750 APS-BG	-	188.957	188.957
866	Peter Healy	2017 AMS Aprilla	250 A-F	92.175	-	Open
875	Kurt Dunn	2012 Streamliner	XF/BGS	230.047	-	Open
878	Kal Carrick	1929 H.R.D.	500 M-VF	86.822	-	112.923
879	John Trease	1932 HRD	1350 M-VG	-	-	151.375
9879	John Trease	1932 HRD	1350 M-VF	-	-	158.730
880	Mark Clifford	2011 Triumph	3000 P-P	126.971	124.157	124.157
889	Steve Kell	2007 ZX14 Kawasaki	1650 MPS-F	-	-	198.610
891	Paul Cox	Suzuki 1350	1350 MPS-F	200.591	-	216.489
905	Andrew Maslen	2002 Suzuki	1000 MPS-BF	-	-	200.725
913	Peter Curran	1964 Cheney Jawa ESO	500 A-PG	117.264	-	Open
9913	Peter Curran	2008 Kawasaki	650 M-G	111.566	103.561	103.561
915	Brian Fullard	1976 Yamaha	500 MPS-F	-	126.627	126.627
9915	Brian Fullard	1976 Yamaha	500 M-F	105.177	121.237	121.237
928	Dave Bolger	1990 Suzuki	250 MPS-F	0.000	-	114.173
933	Paul Marcos	2015 Marcos/Bones Built	1000 APS-PG	131.368	-	126.645
9933	Paul Marcos	2003 Kawasaki	650 M-G	144.788	-	103.561
936	Scott Noonan	1998 Suzuki	250 MPS-G	-	126.000	140.460
974	Bob Burgess	2012 Lakester	I/FL	105.393	119.352	119.352
978	Paul Wilkins	1955 Jawa	250 M-VG	70.827	-	77.491
996	Matt Lagoon	1934 Ford Roadster	B/GMR	-	209.448	209.448
1016	John Kirchner	1981 Suzuki 1100	1350 MPS-G	145.114	137.000	232.889
1034	Tom Noak	1993 Holden Commodore	C/GC	206.469	203.126	203.126

Stephen Finn and his 1976 Suzuki GT. (Class 750 APS-G) Fastest Run was 163.310 MPH.

Entrant Number 1381 John Harvey and Gus Cooper entered their 1936 Hudson Terraplane (Class B/CGALT). Top Speed 150.426 MPH.

91034	Tom Noak	1993 Holden Commodore	C/FALT	199.280	-	172.546
1049	Greg Telford	Special 2015	XO/GL	-	119.511	119.511
1062	Jamie Lennon	1968 Jaguar XJ6	E/CPRO	-	-	122.390
1080	Mick Adi	2003 Suzuki	1350 MPS-F	209.790	193.559	216.489
1093	Brook Denning	2016 Brook	1650 A-PF	-	-	Open
1106	Steven Main	2000 VT Commodore	D/BGC	205.187	197.131	197.131
1117	Rod Bryson	Bones Built	1350 APS-G	185.787		215.750
1126	Ron Hook	1998 AU Ford Falcon Taxi	B/BFCC	-	-	238.505
1127	Samatha Petersen	2000 Kawasaki	1350 P-P	203.195		209.839
1128	Scott Lewis	1979 Ford Escort	G/PRO	-	109.000	127.551
1130	Christian Roberts	1965 Ford	E/CPRO	-	122.390	122.390
1131	Chris Bown	1965 Ford	E/CPRO	109.917		122.390
1149	Gemma Dunn	2012 Lakester	B/GL	-		240.481
1157	James Gunn	1996 Ford	E/BGC	-	181.050	181.050
1163	Craig Rogers	Lakester 2015	E/BGL	245.902	202.020	202.020
1171	Arthur De Main	1988 Toyota Corolla	E2/E	86.422	-	Open
1173	David Plecas	1992 Honda	125 A-BG	103.235	-	Open
1176	Gary Hunter	2005 Triumph Bonneville	1000 M-G	135.603	141.000	175.481
1177	Tracey Brown	2005 Triumph Bonneville	1000 M-G	-	-	175.481
1179	Chris Swift	1981 Honda	500 M-G	63.216		121.782
1183	Craig Jerico	1979 Ford Escort	G/PRO	98.168	108.000	127.551
1185	Dave Rosewarne	1992 Chevrolet Firebird	B/FALT	227.115	-	Open
1186	David Moore	2008 Suzuki	1000 MPS-F	180.687	194.384	194.384
1197	Robert Wilson	1988 Honda CBR 250R MC19	250 A-BF	-	-	Open
1203	Rebecca Robinson	Yamaha VMAX 1750	2000 M-G	174.579	169.651	169.651
1212	Matt Read	1994 BMW	F/PRO	165.708	-	140.274
1215	Ian Robinson	2009 Aprilia	125 MPS-G	108.538	106.207	106.207
1218	Jean Paul Afflick	2006 Honda	100 APS-BF	116.238	113.579	113.579
1221	John Dwyer	2000 Honda	1350 M-G	143.346	-	202.714
1228	Tony Brearley	2008 Yamaha MT01	2000 P-PP	148.392	148.671	148.671
1231	Richard Bridge	1981 Ford F150	D/MP	142.383	-	Open
1232	Bede Norton	2012 Lakester	I/FL	-	110.262	119.352
1239	Mitchell Afflick	2006 Honda	100 A-BF	108.483	106.690	106.690
1240	Peter Birthisel	Indian Altoona 1350	1350 M-VF	146.675	128.042	158.730
1245	William Hewton	1972 Yamaha	125 M-F	-	74.225	74.225
1246	Darryn Weeks	1993 VP Commodore	C/FALT	205.950	-	172.546
1268	Ray Crathern	2015 Lakester	F/GL	127.914	114.669	114.669
1271	Martin Hobson	1982 Triumph	750 MPS-PG	123.512	128.058	128.058
1283	Paul Macleod	2001 Honda	175 MPS-F	113.165	108.183	108.183
1287	Kristian Sudino	1981 Honda	100 MPS-G	82.816	-	Open
1289	Stuart Goldsworthy	2013 Ducati	1350 P-P	185.261	-	209.839
1291	Martin Powditch	2008 Hyosung	750 APS-F	137.216	-	Open
1304	Matt Clifford	Suzuki	650 MPS-G	157.791	-	217.443
1314	Aaron Bradshaw	1998 AU Ford Falcon Taxi	B/BFCC	131.849	-	238.505
1317	Marco Vinsentin	1996 Ford Falcon	E/BGC	175.319		181.050
1319	Lee Dickens	2012 Lakester	I/FL	-	-	119.352
1320	Peter Biddiss	2015 Skyteam Ace	175 M-PG	67.246	82.271	82.271
1321	Steve O'Brien	2005 Suzuki	1000 MPS-G	182.186	-	201.975
1326	Colin Heitman	2006 Suzuki	1350 MPS-G	181.809	-	232.889

1342	Marc Hossenloge	2003 Harley Davidson Dyna	3000 A-PG	153.557	-	Open
1346	Mark Nyp	1982 Honda	1000 MPS-F	-	-	194.384
1349	Clinton Swalling	2004 Suzuki Haybusa	1350 MPS-G	-	-	232.889
1355	Liam Dwyer	2000 Honda	1350 MPS-G	174.106	-	232.889
1356	Graig Housenloge	2003 Harley Davidson	2000 A-PG	139.904	-	Open
1357	Bradley Bowden	2015 Kawasaki	1000 MPS-BG	202.943	-	Open
91357	Bradley Bowden	2015 Kawasaki	1000 MPS-BF	206.339	-	200.725
1359	Mark Woods	1996 Harley Davidson	1350 MPS-G	-	-	161.812
1360	Simon Barclay	1998 Ford Falcon	B/BFCC	222.607	-	250.906
1361	Keely Shaye Bown	1994	G/PRO	141.515	-	127.551
1362	Nat. Gaghan	1996 Suzuki	750 APS-BG	-	-	188.957
1365	Russell Lowe	2017 Lowe	1000 APS-G	195.101	-	164.323
1366	Paul Martin	1997 Honda Blackbird	1350 APS-G	185.023	-	215.750
1367	Kevin McGee	2017 Yamaha RM	1000 P-P	179.641	-	185.682
91367	Kevin McGee	2017 Yamaha R1M	1000 P-P	199.115	-	185.682
1368	Graham Williamson	2002 Yamaha	1000 P-P	177.392	-	185.682
1370	Gordon Nunn	1982 Honda XL 500S	500 SC-F	97.582	-	80.493
1379	Gus Cooper	1936 Hudson Terraplane	B/CFALT	124.948	-	Open
1380	Steven Tatt	1981 Honda	1650 M-G	125.558	-	170.754
1381	John Harvey	1936 Hudson Terraplane	B/CGALT	150.426	-	Open
1382	Darren Banks	1936 Hudson Terraplane	B/CGALT	-	-	Open
1384	Joe Hogan	1998 FXD Harley Davidson	3000 APS-G	132.372	-	Open
1386	John Murray	1975 Bultaco	350 APS-F	113.823	-	Open
1387	Mitch Yeats	2006 Kawasaki	650 APS-G	165.441	-	130.592
1388	Ben Felten	2017 Yamaha RM1	1000 P-P	156.250	-	185.682
1392	Tom Ortlepp	1993 Holden Commodore	C/FALT	-	-	172.546
1396	Robert Brown	1974 Suzuki	100 P-P	50.324	-	67.765
1399	Greg Imlay	1999 Suzuki GSX-R 600	650 MPS-G	157.508	-	161.812
1400	Stephen Cuthbert	2012 Ducati Diavel	1350 M-G	121.384	-	202.714
1404	Steffan Gorry	1997 Harley Davidson Sportser	1000 M-PG	124.464	-	148.191
1406	Keith Hawley	2010 BMW	1000 P-P	182.556	-	185.682
1408	Jon Guidera	2015 Royal Enfield	650 MPS-PG	98.717	-	Open
1409	Jack Trease	1990 Honda	125 MPS-G	101.329	-	106.207
1411	Tim Lewis	1987 Yamaha	100 A-G	91.215	-	Open

**Craig Rogers and his Lakester
2015 (Class E/BGL).
Fastest Run was 245.902 MPH.**

1412	Les Toohey	1955 BSA	500 P-PV	100.976	-	Open
1413	Martin Gratton	1959 Manx	650 APS-PF	88.002	-	Open
1414	Jack Rogers	1985 Chevrolet Camaro	A/FALT	206.493	-	Open
1415	Lawrence May	1968 Chevrolet Camaro	AA/PRO	249.273	-	Open
1416	Steve Strupp	1968 Chevrolet Camaro	AA/CPRO	199.115	-	Open
1417	Michael Bentz	2016 Brook Built	1650 A-PF	80.257	-	Open
1418	Sherie Traeger	Honda	125 M-F	-	-	100.290
1419	Curtis Pullinger	2002 Honda	175 MPS-G	98.587	-	115.233
1420	John West	1982 Suzuki	1350 APS-BG	128.977	-	218.898
1422	Sam Moses	2013 Kawasaki	1650 M-G	189.873	-	170.754
1423	Ray Scarfe	1993 Suzuki RGV	250 MPS-G	129.088	-	140.460
1424	Victor Gonzalez	2012 Kawasaki	250 MPS-G	83.938	-	140.460
1425	Adam Gonzalez	2012 Kawasaki	250 MPS-G	87.294	-	140.460
1426	Rob Waters	2016 Kenworth	AA/MDT	139.427	-	Open
91426	Rob Waters	2016 Kenworth	AA/UDT	-	-	155.749
1428	Frank Samson	2015 Royal Enfield	650 MPS-PG	103.341	-	Open
1429	Mark Youman	1990 Kawasaki	500 MPS-F	128.608	-	126.627
1431	Darren Robinson	1980 Yamaha	250 MPS-G	69.487	-	140.460
1432	Andrew Culpitt	2001 Yamaha	1000 APS-G	155.709	-	164.323
1433	Darrin Francis	1998 Suzuki	1000 M-G	-	-	175.481
1434	Randall Anderson	1978 Honda	250 M-F	79.731	-	Open
1435	Peter Williams	1978 Honda	250 M-F	73.265	-	Open
1436	Nathan Watson	2001 Yamaha	1000 APS-G	168.224	-	164.323
1437	David Eddy	1978 Honda	250 M-F	-	-	Open
1438	Christopher Woods	2001 Honda CBR	650 MPS-G	156.243	-	161.812
1439	Mark Clarken	2009 Yamaha		-	-	
1440	Andy Freeman	2015 Kawasaki	1000 MPS-BG	198.238	-	Open
1441	Don Short	1994 Yamaha	50 M-G	65.393	-	39.528
1443	Richard Smithies	1992 Honda	125 A-F	76.739	-	71.431
1444	Craig Goldsworthy	2013 Ducati	1350 P-P	-	-	209.839
1447	Steven McGrath	Yamaha	1000 P-P	173.410	-	185.682
1450	Jack Kuldulla	2000 Kawasaki	1350 P-P	-	-	209.839
5000	Southern Rescue	2017 Toyota	D/ALTU			

Panorama of the DLRA Speed Week pits.

**Entrant 767 Peter Warren's 2015 Lakester (Class C/GL).
Fastest Speed 210.342 MPH.**

**Entrant 783 Ken Robinson on his 2010 Suzuki Hayabusa
(Class 1350 MPS-BG) - Fastest Speed 223.422 MPH.**

TRACK 2 (GPS Track)

Entry #	Name	Vehicle	Class	Top Speed	Personal Best	Current Record
2	Andy Jenkins	Lakester	J/GL	131	13.578	113.578
192	Peter Watson	2001 Yamaha	1000 APS-G	151	-	164.323
205	Bob Prior	2003 Suzuki	750 M-G	150	163.368	163.368
268	Craig Hartman	1983 Suzuki	650 P-PB	119	-	Open
446	Lachlan Tucker-Powditch	2005 Cagiva	125 P-P	104	96.504	96.504
492	John Feaver	2001 Triumph	500 APS-VF	173	-	Open
643	Steven Harkness	Suzuki Hayabusa	1350 A-G	158	-	205.632
727	Peter Steck	1984 Suzuki	250 M-G	85.3	-	121.147
1414	Jack Rogers	1985 Chevrolet Camaro	A/FALT	164	-	Open
774	John Ogilvie	1996 Mitsubishi Magna	D/BGALT	-	123.244	123.244
797	Perry Molloy	1992 Honda CBR	250 MPS-G	-	121.885	140.46
866	Peter Healy	2017 AMS Aprilla	250 A-F	72.6	-	Open
9879	John Trease	1932 HRD	1350 M-VF	-	-	151.375
880	Mark Clifford	2011 Triumph	3000 P-P	-	124.157	124.157
913	Peter Curran	1964 Cheney Jawa ESO	500 A-PG	DNF	-	Open
915	Brian Fullard	1976 Yamaha	500 M-F	117	126.627	126.627
933	Paul Marcos	2015 Marcos/Bones Built	1000 APS-PG	DNF	-	126.645
974	Bob Burgess	2012 Lakester	I/FL	162	119.352	119.352
1049	Greg Telford	Special 2015	XO/GL	126	119.511	119.511
1093	Brook Denning	2016 Brook	1650 A-PF	116	-	Open
1106	Steven Main	2000 VT Commodore	D/BGC	-	197.131	197.131
1128	Scott Lewis	1979 Ford Escort	G/PRO	118	109	127.551
1173	David Plecas	1992 Honda	125 A-BG	-	-	Open
1176	Gary Hunter	2005 Triumph Bonneville	1000 M-G	145	141	175.481
1177	Tracey Brown	2005 Triumph Bonneville	1000 M-G	123	-	175.481
1183	Craig Jerico	1979 Ford Escort	G/PRO	112	108	127.551
1212	Matt Read	1994 BMW	F/PRO	-	-	140.274
1228	Tony Brearley	2008 Yamaha MT01	2000 P-PP	139	148.671	148.671
1240	Peter Birthisel	Indian Altoona 1350	1350 M-VF	-	128.042	158.73
1268	Ray Crathern	2015 Lakester	F/GL	112	114.669	114.669
1271	Martin Hobson	1982 Triumph	750 MPS-PG	125	128.058	128.058
1289	Stuart Goldsworthy	2013 Ducati	1350 P-P	159.9	-	209.839
1291	Martin Powditch	2008 Hyosung	750 APS-F	-	-	Open
1319	Lee Dickens	2012 Lakester	I/FL	97.4	-	119.352
1320	Peter Biddiss	2015 Skyteam Ace	175 M-PG	71	82.271	82.271

Sam Moses
from the USA.

Lionel & Brian West with the
Bronze Aussie Commodore.

1321	Steve O'Brien	2005 Suzuki	1000 MPS-G	153	-	201.975
1326	Colin Heitman	2006 Suzuki	1350 MPS-G	154	-	232.889
1346	Mark Nyp	1982 Honda	1000 MPS-F	-	-	194.384
1349	Clinton Swalling	2004 Suzuki Haybusa	1350 MPS-G	-	-	232.889
1357	Bradley Bowden	2015 Kawasaki	1000 MPS-BG	-	-	Open
1361	Keely Shaye Bown	1994	G/PRO	128	-	127.551
1368	Graham Williamson	2002 Yamaha	1000 P-P	164	-	185.682
1370	Gordon Nunn	1982 Honda XL 500S	500 SC-F	95.1	-	80.493
1382	Darren Banks	1936 Hudson Terraplane	B/CGALT	130	-	Open
1386	John Murray	1975 Bultaco	350 APS-F	-	-	Open
1392	Tom Ortlepp	1993 Holden Commodore	C/FALT	155	-	172.546
1396	Robert Brown	1974 Suzuki	100 P-P	54.5	-	67.765
1400	Stephen Cuthbert	2012 Ducati Diavel	1350 M-G	150	-	202.714
1404	Steffan Gorry	1997 Harley Davidson Sportster	1000 M-PG	123	-	148.191
1406	Keith Hawley	2010 BMW	1000 P-P	177	-	185.682
1408	Jon Guidera	2015 Royal Enfield	650 MPS-PG	93	-	Open
1409	Jack Trease	1990 Honda	125 MPS-G	-	-	106.207
1411	Tim Lewis	1987 Yamaha	100 A-G	93	-	Open
1412	Les Toohey	1955 BSA	500 P-PV	101	-	Open
1413	Martin Gratton	1959 Manx	650 APS-PF	96.6	-	Open
1415	Lawrence May	1968 Chevrolet Camaro	AA/PRO	157	-	Open
1417	Michael Bentz	2016 Brook Built	1650 A-PF	119	-	Open
1418	Sherie Traeger	Honda	125 M-F	-	-	100.29
1419	Curtis Pullinger	2002 Honda	175 MPS-G	101	-	115.233
1420	John West	1982 Suzuki		152	-	218.898
1423	Ray Scarfe	1993 Suzuki RGV	250 MPS-G	123	-	140.46
1424	Victor Gonzalez	2012 Kawasaki	250 MPS-G	-	-	140.46
1425	Adam Gonzalez	2012 Kawasaki	250 MPS-G	93.1	-	140.46
1428	Frank Samson	2015 Royal Enfield	650 MPS-PG	94.7	-	Open
1429	Mark Youman	1990 Kawasaki	500 MPS-F	-	-	126.627
1431	Darren Robinson	1980 Yamaha	250 MPS-G	118	-	140.46
1432	Andrew Culpitt	2001 Yamaha	1000 APS-G	200	-	164.323
1436	Nathan Watson	2001 Yamaha	1000 APS-G	152	-	164.323
1437	David Eddy	1978 Honda	250 M-F	-	-	Open
1438	Christopher Woods	2001 Honda CBR	650 MPS-G	138	-	161.812
1441	Don Short	1994 Yamaha	50 M-G	-	-	39.528
1443	Richard Smithies	1992 Honda	125 A-F	-	-	71.431
1444	Craig Goldsworthy	2013 Ducati	1350 P-P	154	-	209.839
1450	Jack Kuldulla	2000 Kawasaki	1350 P-P	152	-	209.839

**Rob Waters in his 2016 Kenworth ran fastest time of 139.427 MPH.
(Class AA/MDT).**

**Kurt Dunn
& Mike Davidson**

**Gordon
Nunn**

Jack Rogers from the USA

Keith Turk from the USA

Steven Main

Dave Rosewarne from New Zealand

**Rebecca
Robinson**

Matt Read

Tony Cooke

**Lionel West, Bradley Nankervis,
Denny Hancock, Brian West**

Bob Bowman

John Ogilvie

THANK YOU TO OUR SPONSORS

We would like to welcome Wiring Harnesses Australia as a new T-shirt sponsor for Speed Week 2017. We hope that some of our members may be able to show them some support as well. <http://wiringharnessesaustralia.com.au/>

Meeting Minutes

Did you know that members have online access to the minutes of all meetings? If you are a DLRA member just send an email to info@dlra.org.au asking for access and you will be sent the address and password.

Kurt Dunn in Mike Davidson's Streamliner

Blind Motorcyclist - Ben Felten

Russell Lowe

DLRA Hall of Fame

The purpose of the Hall of Fame is to recognise and pay tribute to people who have made significant or an outstanding accomplishment or a contribution to the DLRA.

At the 2017 Annual General Meeting the inductees to the DLRA Hall of Fame were announced.

They include: Mike Davidson #1, Carol Hadfield #1003, Rod Hadfield #3, Rob Carroll #12, Greg Wapling #226 and Andrew Madin #932.

For more information about the Hall of Fame and the Class of 2016 go to:

<http://www.dlra.org.au/hall-of-fame.htm>

DLRA CALENDAR

WHAT: General Meeting

WHEN: Sunday 21st May 2017

WHERE: Northern Suburbs Hot Rod Club rooms, 25/196 Settlement Road, Thomastown Victoria.

Meeting will start at 11:00am sharp, should all be over by 3:00pm. Barbecue after, \$5.00 per head for sausages in bread, salads and a soft drink.

WHAT: Speed Week 2018

WHEN: Monday 12th March to Friday 16th March 2018

Book your holidays, accommodation and transport early!

Keep in touch with Dry Lakes Racers Australia

<http://www.dlra.org.au>

Facebook at <https://www.facebook.com/DryLakesRacersAustralia/>