2019 Street Stock

Rules

 2019 changes in red

ELIGIBLE MODELS & BODIES

1. Any 19XX or newer American made car with a wheel base of not less than 108 inches. MAXIMUM TREAD WIDTH 62-1/2” measured with the referee

2. Cars with wheelbase longer than 108”must use wheels with a 4” offset, offset measured at the inside of flange to the inside bead

3. Thunderbird & Cougar body styles with 106” wheelbase are also legal, No Unibody cars, must be full factory frame, as well as cars with T tops, Sun roofs, or convertibles are not legal except Grundy Co. Speedway approved asphalt street stock body from AR Bodies with a 5”maximum height x 60” maximum width flat spoiler.

4. The engine must be the same make as the frame, Steel after market body panels by Five Star, Performance bodies, or any other approved manufacturer will be allowed

5. No home made roofs, home made body panels must be stock appearing

6. All body parts must be steel with the exception of the hood which may be Aluminum or optional scooped composite hood Fivestar p/n 601-3303 and the roof which can be Five Star bodies monte-carlo 2 piece fiberglass roof and A- pillars Home made panels .024 minimum steel before paint. The only exception to above rule is the optional AR Bodies Grundy Co. Speedway approved asphalt street stock body. (camaro, mustang, challenger)

7. Front wheels wells (inner liner) may be removed

8. Stock floor pan must be O.E.M. Rusted or damaged areas may be replaced with .024 minimum steel. Stock trunk, floor, and wheel wells behind the driver may be removed and replaced with .024 minimum steel before paint. (Mid-Am style)
9. Stock fire wall in stock location

10. All doors must be welded or double chained

11. No modification to frame (you can not shorten or add to frame, move or alter control arm, trailing arm mounting points, or move cross member) X bracing allowed

12. Factory hood & trunk latches must be removed and replaced with pins or straps. Padding under hood must be removed.

13. Rear spoiler allowed 5” maximum height, 60” width Maximum width measured on the back side. NO WINGS OR WRAP AROUND SPOILERS. Maximum Height from ground to top of spoiler is 42 inches.

14. All glass (including headlight tail light, etc) must be removed Except for the front windshield, Lexan windshield is legal

15. Bumpers must extend the whole width of car, and be wrapped into sheet metal to prevent hooking, No extra bracing or plating of any kind, front hoop is allowed in front of radiator, 1-3/4” max diameter

Page 1

CAR INTERIOR

1. Dash board may be removed only if it is replaced by a roller dash hoop or bar

2. Aluminum racing seat is required. Head area of seat must be braced from rear.

3. Racing seat belts (4 or 5 point) with a minimum 3” wide lap belt, 3” wide shoulder harness with a SFI manufacture date with in 5 years of each event

4. belt anchoring must be bolted to cage and floor with plates with min. grade 5 bolts, nuts , washers

5. Shoulder belts must be installed per manufacturers guidelines

6. Window net required, and must be up and latched any time car is on track

7. One stock position or wide angle mirror, side view mirror must be mounted in side car

8. Steering column shaft must be collapsible

9. Securely mounted fully charged fire extinguisher with a visible dial type gauge required

 ROLLCAGE

1. All cars must have a well constructed , properly welded roll cage made of

minimum 1-3/4” x .095 wall tubing or equivalent ,roll cage must have 4 uprights properly welded to frame, roll cage must have at least 3 bars on drivers door, and 2 bars on passenger door, drivers door bars must have a 1/8” steel plate at least 18” high welded to door bars

2. Roll bar must be located directly behind driver and close to roof of car

3. Roll cage may extend through front firewall , but can not reinforce the end of core support, rollcage must end behind core support with any bars behind radiator

4. Rollcage can not reinforce the bumper or body

5. All cage construction and welding must be done in a professional manner, which will be inspected closely.

6. Rollcage padding required including pad on steering wheel

SUSPENSION

1. Stock ,American made O.E.M steering boxes and other steering components must be consistent with that model chassis and in stock location, No heim joints allowed.

2. Upper A-arms may be replaced with one piece tubular A-arms with bushed shafts only, mounted to orignal A-arm mounting pad in factory location (Mid Am style). Maximum length of 9 inches from center of cross shaft to ball joint centerline

3. Stock ball joints , After market must maintain O.E.M. stock dimensions, Upper ball joints must be mounted on top side of control arm. NO MONO BALLS, NO LOW FRICTION BALL JOINTS

Page 2

4. Stock spindles must maintain O.E.M. dimensions & geometry, NO slotting or moving hole for tie rod end mounting, hole must be in stock location on spindle.

5. All springs must remain in stock location & may be no smaller than 5” I.D., Cut or rated springs SCREW JACKS ALLOWED

6. NO Rear sway bar, Front sway bar may be mounted and adjustable (mid-am style)

7. Coleman hubs allowed in front, STEEL ONLY

8. Minimum Frame height is (6) inches Inches with driver seated in car. No other structures may extend below cross member i.e. lead ballast

9. Lead ballast must be mounted on top of or side of the frame with ½” bolts minimum. No weight is to be hanging down below the frame

10. Rear trailing arms must be O.E.M stock or OPTIONAL replica stock trailing arms from CRS Motorsports. (608)365-5136 Joel or Matthew. Trailing arms must be the same length on both sides and maintain stock center to center mounting hole dimensions. All bushings must be made of same material on both sides. No mono balls or bearings, or offset bushings, trailing arms must be mounted in stock location

11. Installation of any non stock suspension part such as torque arms , or panhard bars is not allowed

12. No lightening of suspension parts

13. Street stock type racing shock allowed. (1 per wheel) NO REBUILDABLE,OR ADJUSTABLE SHOCKS ALLOWED maximum $100.00 each , Front shocks may be heim joint shocks mounted mid-am style, rear shocks can use thread on adapter but must

mount in stock location

14. NO aluminum shocks STEEL ONLY

BRAKES

1. Stock master cylinder mounted in stock location.

 NO DUAL MASTER CYLINDERS

2. Stock O.E.M. American made cast iron calipers only, 2-1/2” maximum diameter

Pistons. No aluminum calipers

 3. NO rear disc brakes allowed. Working brakes required on all four wheels

 4. Hubs, rotors, drums must be steel . NO LIGHTENING OF ROTORS OR ANY

 BRAKE PARTS, exception; aluminum brake drums allowed

Page 3

FUEL CELL & CONTAINER

1. Fuel cell is required

2. Fuel cell must be located in trunk between frame rails as far forward as possible with a 11 gauge steel minimum container around fuel cell. Fuel cell must be a minimum of 10 inches from bottom of cell to the ground with car on 6 inch blocks
3. Fuel cell must be mounted to square tubing that is welded to frame rails.

4. Fuel cell mounting will be vigorously inspected

5. All fuel cells must be vented with safety roll over valve

6. Fuel inlet cap must be mounted to fuel cell only, No quick fill inlets

7. All cars will have a steel or aluminum fuel line located outside the drivers compartment

8. Fuel, GAS ONLY. No alcohol or Oxygen bearing or performance enhancing additives. Which means no E85

9. Rear firewall must completely seal trunk area from drivers compartment

10. NO ELECTRIC FUEL PUMPS

11. The use of an Oberg fuel Shut Off valve installed in the fuel line coming out of the fuel cell within the first 12 inches from the fuel cell is mandatory.

 ENGINE

1. Engine cubic inch maximum 358 chevy, 361 ford and Chrysler

2. Stock production small block engines only, No 202 heads, straight plugs heads only

3. Cam lift not to exceed .500 valve lift. NO roller cams. Engine must have at least 12 inches of vacuum at idle (1000 rpms or less) on tech inspectors gauge

4. Stock cast iron unaltered heads (no porting, acid dipping, polishing, or gasket matching allowed)

5. Stock rocker arms and stock ratio only

6. Stock valve spring diameter only. (1.250 inches) NO BEEHIVE SPRINGS

7. Vortex heads allowed unaltered

8. Engine must be of same manufacturer as chassis and body. NO ALUMINUM HEADS OR BLOCKS

9. Crankshaft must be stock cast iron or cast steel unaltered except for normal clean up and balancing, Cranks should not be gun drilled, contoured, or sculptured. Crankshaft minimum weight 50lbs . Stock Stroke for block.
10. Oil pan must have a 1” inspection hole located on drivers side inline with 3rd or 4th rod journal of crankshaft which ever is more accessible

11. Flat top pistons required, No domed piston of any kind. Maximum compression on all engines is 10.1:1 measured by the track “WHISTLER” Compression will also be checked with compression gauge and not to exceed 200 lbs on techs gauge with 6 hits

12. Connecting rods must be stock or magnetic steel only, NO”H” BEAM or ALUMINUM RODS

Page 4

13. Stock factory cast intake & exhaust manifolds , No high rise or open plenum intake manifolds. Optional factory aluminum or Edelbrock #2116 & 2101 or Professional Products Cyclone #52001 & 52007. Spec header Flow Tech # 11108 is optional. (no grinding, polishing or altering of any manifold)

14. Exhaust must be tight and leak free. Final 24” must be two inch inside diameter and must have no side exit outside of body. Must exit below floor pan behind driver, two outlets allowed.

15. Engine must be centered between frame rails, Maximum setback from top steering box mounting bolt measured to back of block mounting surface:GM 32”, all others 33-1/2”.

Or 10” from center of gear box worm gear adjusting nut to center of first exhaust manifold bolt

16. Minimum crankshaft centerline height 13 inches (from ground to centerline of crankshaft) with car on 6 inch blocks.
17. Stock factory ignition only. 602 crate engines must use MSD PN 8727ct rev limiter set at 6400 rpm

18. New Chevy Crate (602) engine allowed, NO REBUILT ENGINES ALLOWED. Valve springs may be replaced with stock OEM parts. With a valve spring pressure of 80 lbs at installed height of 1.70” 195 lbs at open height of 1.270”

CARBURETOR

1. Holley 350 cfm (0-7448) BOX STOCK two barrel is the only legal carb

2. A one inch adapter plate or spacer may be used. (2) 1/8” gaskets only. One on top and one on bottom of spacer or adapter plate. NO Tapered spacers

3. Carburetor must be unaltered. (must retain choke horn, choke plate may be removed)

4. Carburetor must pass inspection with track tech tools

5. Two return springs mandatory

6. 14”x4” maximum air cleaner, No air boxes hood must be tight to windshield

7. $350.00 carburetor claim rule, Top 5 in feature can claim another top 5 carburetor

for $350.00 or exchange carburetor with that driver if other driver agrees to it.

 BATTERY

1. One 12 volt battery only (jell type highly recommended)

2. Battery must be securely mounted (no bungee cords)

3. Battery box must be used if battery is installed in drivers compartment

4. Battery mounting , box, and cover must pass tech inspection or car will not be allowed on track

 TRANSMISSION,

1. Stock automatic transmission only

2. Transmission must have working torque converter. 10”, 11”, 12” converters only

3. Extra transmission oil cooler is allowed

4. All gears must function, No direct drives, couplers

Page 5

 REAR END

1. The complete rear end assembly must stock for your year and make of car

2. Rear axle may be locked, posi allowed (no lightweight spools, carriers or gears)

3. No cambering of axle tubes, snouts etc.

4. NO traction compensating differentials, no traction control devices

5. Steel drive shaft only, Driveshaft hoop 6” behind front u-joint required.

6. Moser steel axles highly recommended

 WHEELS

1. Seven inch maximum wheel width

2. Steel wheels only. Minimum wheel weight 21 lbs

3. Oversize lug nuts required, Solid steel studs must be installed with correct press fit , No welding of studs, Stud length must be at least flush with outside edge of lug nut

4. Coleman Steel front hub recommended

5. Non metric cars must use 4” offset wheels. Metric car can use 3” or 4” offset wheels with the option of 2” offset wheels on one side

TIRES

1. Hoosier 790 26.5/7.0-15, 27.0/7.0-15, 27.5/7.0-15

2. All tires must be scanned tires purchased from the track tire supplier.

3. No tire softeners allowed

4. 4 new tires the first night then 1 new tire every night.

5. Cut tires replaced with a new tire is up to the discretion of the tech officials

6. All tires will be scanned and put in your tire bank.

7. Tires you qualify on must be run in feature.

 WEIGHTS

1. Minimum car weight 3000 lbs non crate engine

2. Minimum car weight 2900 lbs (602) crate engine with 500 cfm box stock Holley carb
3. Cars that have NO Jack screws with springs,shocks & sway bar mounted in stock location may weigh 2950 lbs

4. Left side weight maximum 56% all cars

5. All weights & measurements are with driver in car in drivers seat. All weight behind rear tires must be installed with a minimum ground clearance of 11 inches, weight in front of rear wheels minimum ground clearance of 6 inches

6. Added weight penalties may be assessed according to any rule infraction

Page 6

 DRIVER ATTIRE

1. Complete SFI approved fire retarded driving suits and gloves are required

2. Snell SA 2010 or newer certification helmet

3. Head & neck restraints highly recommended

4. Fire proof shoes are recommended

 NUMBER ASSIGNMENT

1. All cars must be neatly numbered. Numbers must be a minimum of 18” high

located on both sides of car and roof. A 6” number must is required on the left headlight cap or nose piece. Roof number must face the passenger side

2. Advertising- nick names etc allowed. Any indecent and or profane lettering will not be allowed.

 MISC.

1. NO RADIOS ALLOWED (no communication between driver and crew)

2. All rules will be checked & enforced by Grundy Co. Speedway Tech Officials

3. Failure to present a car for inspection when requested to do so, or refusal to take steps requested by tech officials will be considered an admission of guilt and will be grounds for disqualification

4. Any interpretation or deviation of these rules is left to the discretion of the tech officials, Their decision is final
Page 7

