

Lake Havasu Grand Prix

April 2013

Being run in conjunction with Desert Storm,
participants will be welcome at all Desert Storm events

Lake Havasu Grand Prix

April 2013

Links in blue throughout packet

Race Village

To be Announced Soon
Lake Havasu, AZ 86403

Accommodations

(928) 855-0888
1477 Queens Bay
Lake Havasu City, AZ 86403

(928) 680-9202
480 London Bridge Rd
Lake Havasu City, AZ 86403

Event Entry Fees include a [Desert Storm Captain's Package](#)
All teams please provide a required \$500 deposit before February 4th, 2013

\$900.00 P5-P6 Classes
\$1,000.00 P1-P4 Classes
\$1,400.00 Spec Classes

Make Checks Payable to: POPRA
585 Teledo Dr.
Hemet, CA 92545

Official 2013 Forms All Official POPRA 2013 Forms are to be downloaded from the POPRA Web Site. www.pacificoffshore.com
Credit Card Payments- If you wish to pay with a credit card please call Nancy at Tahoe Speedboat Co. (530) 525-1189

Schedule and Meetings

Wednesday Kicks off the Desert Storm event with the first annual "Krusin' for Kids". Special needs children and adults will be coming from all over Arizona to have their DREAMS come true one KRUSE at a time. Volunteer boat drivers will take our guests out on beautiful Lake Havasu for a "Kruse" and back into the Nautical docks where they will enjoy a fun filled day created just for them! Hosted by Lake Racer and Teague Custom Marine. We have teamed up with three different organizations, Havasu for Youth, New Horizons and Civitan Foundation, the three organizations are bringing their clients and families to enjoy the festivities.

Wednesday Evening - Lake Racer presents a silent and live auction at the Desert Storm open house hosted by Oregon Custom Marine the newest performance boat dealership in Lake Havasu. The proceeds from the auction will be divided equally between the three organizations, so they can continue the amazing work they do for families in need. Join us for Beer and Brats provided by Romer Beverage and the Lake Havasu Marine Association

Thursday will continue the excitement with our down town Street Party, opening this year at noon, all of our participants and Sponsors are invited to display their boats on McCulloch Boulevard which will be closed off for the event. Display and vendor booth areas can be purchased by our sponsors and the public. Last years Street Party was spectacular and over 40,000 people turned out from all over the area, so of course we have to make it even bigger this year. For those of you that do not participate in the Street Party, we will provide a practice course to hone your skills for the week's race heats.

Friday – DESERT STORM POKER RUN and The POPRA Grand Prix (Thompson Bay 2008 Course)
7:00 AM - 8:30 AM – Poker Run registration and sign in -Nautical Poker Run Village
8:30 AM - 9:00 AM Poker Run Captains meeting -Nautical Poker Run Village. Mandatory Attendance for all
9:00 Am to Noon Shootout Registration open.
9:45 AM - Fleet gathering for the channel parade -Thompson Bay off Nautical Inn beachfront. Find your group leader flag.
10:00 AM London Bridge Channel parade starts with Group 1
10:45 AM - 12:30 PM Morning card stations open
Havasus Springs Station #1 (Wozencraft Ins.)
Havasus Landing Station #2 (Nordic Boats.)
Thompson Bay Station #3 (Alpine Electronics)
Black Meadow Landing Station #4 (Still Available)
Crazy Horse Station #5 (Still Available)
12:00 PM - 2:30 PM Lunch! Nautical Resort hosts lunch in the Conference Center
2:00PM- 3:30 POPRA Grand Prix (50- 75 miles depending on class)
2:30 PM - 4:30 PM - Photo Station (Near Havasus Landing Sponsored by Pirate Cove Resort) – Unlike other events, you helicopter photo is included in your package, BUT, you must visit the photo station and line up for helicopter photos. Boats are released one at a time, and you'll get 2 to 3 great photos!
6:30 PM - 10:00 PM - Poker Run Outdoor Party, Live Music, Pizza and Budweiser at the Nautical Poker Run Village.
7:00 to 9:00 PM Poker Hand Turn in at the event registration tables. No need to wait in line we will be open till 9:00 pm we will make announcements for last call. Enjoy the atmosphere visit friends and sponsor booths, relax, and enjoy the fun. Door prizes will be given out this night!!

Schedule and Meetings

Saturday – DESERT STORM SHOOTOUT and POPRA Sprint heat

Run the two mile course starting near Site Six Launch Ramp and runs two miles south on the California side. With over 30 different classes available, you'll compete against boats like yours! Safety equipment is required; see rules in the registration packet.

9:00 AM Shootout Begins!

12:00 Noon – 1:30 PM Lunch Break

1:30 PM – 2:00 PM Shootout Continues

2:30PM- 3:30 POPRA Sprint Race (25-40 miles depending on your class)

Desert Storm Awards Evening

5:00 pm to 7:00pm Buffet dinner for participants and sponsors Nautical Conference Center - Wrist

Bands are required Nautical Resorts Poker Run Village – Awards Party open to participants and guests

6:30 PM Cocktails and music.

7:00 PM Buffet dinner for participants and sponsors Nautical Conference Center

7:30 PM - Awards Presentations Begin.

9:30 PM – The party continues!

POPRA Events (Only) will be cancelled on February 4th, 2013 if we have not received a comitment from 15 Teams. Please do not hesitate to contact us with any questions and to *let us know you will be participating.*

Each team please submit a non refundable \$500 deposit before Febuary 4th, 2013.

ALL DEPOSITS WILL BE REFUNDED IF THE EVENT IS CANCELED

POPRA Events Produced by

Brad Johnson	(530) 525-1189	brad@pigironracing.com
Troy Juve	(951) 757-0839	troy@intheredracing.com
Ross Wallach	(310) 318-4012	rossdbos26@yahoo.com
Brian Burdick	(206) 730-3197	burdickbrian@hotmail.com
Trevor Rebolo	(562) 355-4483	teamcoyote45@hotmail.com
Michael Luther	(951) 487-5399	mluther_emt@yahoo.com

Course Chart

