

Entry List

Goodwood Revival 2019

Race(s): 1 Kinrara Trophy presented by Hackett - For closed-cockpit GT cars, of three litres and over, of a type that raced before 1963

Race Status: National A

Car No.	Shelter No.	Year	Make and Model	Entrant	Confirmed Driver(s)
1		1961	Ferrari 250 GT SWB/C	Macari, Joe	Kristensen, Tom/Macari, Joe
2		1962	Ferrari 250 GT SWB	Evans, Chris/Livingstone, Ian	Cottingham, James/Lotterer, Andre
3		1962	AC Cobra	Lovett, Paul	Bryant, Oliver/Sergison, Ewen
4		1961	Ferrari 250 GT SWB/C	Racing Team Holland	Franchitti, Dario/Hugenholtz, John
5		1960	Aston Martin DB4GT	Alexander, Tom	Alexander, Tom/Le Blanc, Karsten
6		1960	Aston Martin DB4GT	Friedrichs, Wolfgang	Hadfield, Simon/Turner, Darren
7		1960	Ferrari 250 GT SWB/C	Gaye, Vincent	Gaye, Vincent/Twyman, Joe
8		1963	Austin-Healey 3000	Steinke, Thomas	Draper, Julien/Steinke, Thomas
9		1961	Jaguar E-type	Coombs Automotive	Graham, Stuart/March, Charlie
10		1960	Aston Martin DB4GT	Müller, Urs	Müller, Arlette/Müller, Urs
11		1960	Ferrari 250 GT SWB/C	Devis, Marc	Devis, Marc/O'Connell, Martin
12		1962	Ferrari 250 GTO	FICA FRIO Ltd	Monteverde, Carlos/Pearson, Gary
14		1961	Jaguar E-type FHC	Meins, Richard	Bentley, Andrew/Meins, Richard
15		1961	Jaguar E-type	Lindemann, Adam	Lindemann, Adam/Meaden, Richard
16		1961	Jaguar E-type FHC	Midgley, Mark	Lockie, Calum/Midgley, Mark
17		1962	Jaguar E-type FHC	Hayden, Andrew	Hayden, Andrew/Hibberd, Andrew
18		1964	Jaguar E-type FHC	Hart, David	Hart, David/Hart, Olivier
20		1962	Ferrari 250 GT SWB	Dumolin, Christian	Dumolin, Christian/Thibaut, Pierre-Alain
21		1960	Austin Healey 3000 Mk1	van Lanschot, Christiaan	van Lanschot, Christiaan/Welch, Jeremy
26		1961	Jaguar E-type FHC	Young, John	Young, Jack/Young, John
48		1962	Chevrolet Corvette C1	James, Peter	James, Peter/Stretton, Amanda
56		1961	Ferrari 250 GT SWB	Scuderia del Viadotto	Ulrich, Conrad/Ulrich, Conrad
59		1961	Ferrari 250 GT SWB/C	Meier, Arnold	Franklin, David/Lips, Remo
65		1963	AC Cobra	Hunt, Martin	Blakeney-Edwards, Patrick/Hunt, Martin
88		1961	Jaguar E-type	Cowdray, Michael	Hancock, Sam/Lindsay, Ludovic
146		1961	Austin Healey 3000 Mk1	Darcey, Michael	Mortimer, Jonathan/Woolmer, Richard
179		1961	Jaguar E-type	Milner, Chris	Greensall, Nigel/Milner, Chris

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
1		1964	Abarth Simca 2000 GT	Buratti, Federico	Buratti, Federico
2		1965	Abarth Simca 2000 Corsa	Gans, Michael	Gans, Michael
3		1962	Triumph TR4	Files, Keith	Files, Josh
4		1963	MG B	Cottingham, James	Stanley, Harvey
6		1966	Ferrari 275 GTB/C	Desplaces, Laurant	Desplaces, Laurant
8		1961	Lotus Elite	Clark, David	Clark, David
9		1964	Iso Rivolta GT	Evans, Richard	Evans, Richard
10		1964	Alfa Romeo Giulia TZ1	Colasacco, Joe	Colasacco, Joe
12		1963	TVR Grantura MkIII	Begbie, Rod	Begbie, Roderick
14		1965	Porsche 911	Goerke, Peter	Goerke, Peter
16		1966	Porsche 911	Penfold, Roger	Maxted-Page, Lee
17		1963	AC Ace-Ford	Ten Tenths Ltd	Mason-Franchitti, Holly
18		1963	TVR Grantura MkIII	Bernberg, Robi	Bernberg, Robi
19		1963	TVR Grantura MkIII	Layzell, Tim	Layzell, Tim
20		1966	Mini Marcos	Spurrell, Martyn	Swift, Nick
22		1965	Porsche 911	Le Blanc, Karsten	Le Blanc, Karsten
23		1965	Porsche 911	Toye, James	Attwood, Richard
24		1963	Reliant Sabre Six	Drabble, Simon	Drabble, Alex
26		1964	Lotus Elan S1	Barrie, Robert	Barrie, Robert
27		1965	Alfa Romeo Giulia TZ1	Wright, Jason	Wright, Jason
39		1965	MG B 'Le Mans'	Ryan, Chris	Ryan, Chris
48		1960	Lotus Elite	Groves, Mark	Cawley, Dougal
57		1961	Lotus Elite	Longdon, Robin	Longdon, Robin
58		1961	Alfa Romeo Giulietta Sprint Zagato	Adelman, Sharon	Adelman, Sharon
59		1965	Porsche 911	Lynn, Shaun	Lynn, Shaun
61		1964	Ferrari 275 GTB-6C	de Miguel, Carlos	de Miguel, Carlos
77		1965	Porsche 911	Sumpter, Mark	Sumpter, Mark
95		1963	MG B	I'Anson, William	Mitchell, Ben
99		1961	Morgan Plus 4 Super Sports	Gurney, Simon	Lyford, Nicholas

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
1		1966	MV Agusta 500/3	Roberts, Eddie	Simpson, Ian/Whitham, James
2		1962	AJS-Matchless 7R	Ashby, Christine	Ashby, Roger/Mainwaring-Smart, Howie
3		1963	Norton Manx 30M	Hornby, Andy	Dunlop, Michael/Hornby, Andy
6		1962	Norton Manx 30M	Hughes, Tony	Cooper, Richard/Parrish, Steve
7		1962	Norton Manx 30M	Barford, Susan	Fitchett, Duncan/McWilliams, Jeremy
10		1964	MV Agusta 500/3	Chapman, John	Grant, Mick/Johnson, Gary
11		1966	BMW Kaczor R50S	BMW Group Classic	Altendorfer, Filip/Corser, Troy
12		1962	Norton Manx 30M	Bain, Geoffrey	Bain, Ian/Brogan, Steve
15		1961	Matchless G50	Bunning, Derek	Bunning, Derek/George, Alex
16		1962	Matchless G50	Garbutt, Ian	Bardell, Peter/Haydon, James
17		1961	Norton Manx 30M	Tonge, Stuart	Hillier, James/Tonge, Stuart
20		1965	MV Agusta 500	Baxter, Barrie	Barrier, Silvain/Baxter, Barrie
22		1962	Norton Manx 30M	Perkin, Louise	Laverty, Eugene/Perkin, Tony
25		1962	Matchless G50	Walmsley, Fred	English, Glen/Molnar, Richard
26		1967	Hannah-Paton 500	Folch-Rusinol Jnr, Joaquín	Folch-Rusinol Jnr, Joaquin/Pedrosa, Dani
35		1962	Norton Manx 30M	Bush, Keith	Bush, Keith/Cummins, Conor
37		1966	Aermacchi Ala d'Oro 408	Linton, Dick	Cathcart, Alan/Linton, Mark
39		1966	Hansen Honda CR450	Barfe, Chris	Barfe, Chris/Tinmouth, Jenny
45		1962	Matchless G50	Perez, Sebastian	McGuinness, John/Perez, Sebastian
49		1962	Norton Manx 30M	Hann, Richard	Cooper, Dan/Hann, Richard
50		1962	Norton Manx 30M	Dunnell, Tony	Thomas, George/Todd, Davey
51		1959	BSA Gold Star DBD34	Mendes, Fernando	Duffus, Iain/Mendes, Fernando
52		1954	BMW RS54 Oskar Liebmann Special	BMW Group Classic	Costello, Maria/Gutsch, Sebastian
67		1962	Norton Manx 30M	Russell, Sally	Day, Levi/Russell, Gordon
68		1962	Norton Manx 30M	Adams, Richard	Russell, Michael/Rutter, Michael
71		1962	Norton Manx 30M	Parrett, Mark	Parrett, Mark/Plater, Steve
75		1962	Norton Manx 30M	Leigh Pemberton, John	Leigh Pemberton, John/Smart, Scott
78		1966	MV Agusta 500/3	Kay, Mark	Johnston, Lee/Lee, Jon-Boy
90		1962	Norton Manx 30M	Clews, Andy	Clews, Sam/Hickman, Peter
125		1960	Norton Manx 30M	Farrall, Mike	Farrall, Mike/Williams, Charlie

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
1		1958	Jaguar Mk1	Coombs Automotive	March, Charlie
2		1958	Austin A105	Jarvis, Nick	Treluyer, Benoit
3		1958	Austin A40	Myers, Rob	Kristensen, Tom
4		1958	Riley One-Point-Five	Oxford University Motorsport Fou	Jackson, Mat
5		1958	Ford Prefect	Lindsay, Valentine	Attwood, Richard
6		1958	Standard Vanguard Six	Colburn, James	Dumbreck, Peter
7		1959	Studebaker Silver Hawk	Watts, Patrick	Wendlinger, Karl
8		1958	Jaguar Mk1	Russell, Mark	Jardine, Tony
9		1957	MG Magnette ZB	Chapman, Bruce	Keegan, Rupert
10		1959	Jaguar Mk1	Law, Don	Reid, Anthony
12		1959	Jaguar Mk1	Williams, Anthony	Hyett, Ross
14		1959	Austin A40	Meins, Richard	Jani, Neel
19		1958	Vauxhall PA Cresta	Snowdon, Chris	Needell, Tiff
21		1953	MG YB	Colburn, Ben	Blomqvist, Stig
22		1954	Austin A30 Speedwell	Thorne, Mike	Soper, Steve
23		1958	Volvo PV544	Berg, Arne	Haugland, John
26		1959	Ford Zodiac MkII	Michael, Kerry	Lotterer, Andre
27		1958	Ford Zodiac MkII	Paphitis, Theo	Chandhok, Karun
29		1958	Volvo PV544S	Rainford, Shaun	Cleland, John
34		1959	Alfa Romeo Giulietta Ti	Gordon, Geoff	Pirro, Emanuele
35		1958	Austin A35	Mason, Nick	Franchitti, Marino
38		1959	Austin A40	Parfitt, Trevor	Fässler, Marcel
44		1959	Sunbeam Rapier	Drabble, Simon	Stretton, Amanda
48		1958	Jaguar Mk1	Butterfield, Richard	Graham, Stuart
49		1949	Morris Minor	Alcock, Paul	Aaltonen, Rauno
53		1953	Jowett Javelin	Crossley, Julian	Horner, Christian
73		1959	Ford Thunderbird	Shepherd, Bill	Dumas, Romain
74		1957	MG Magnette ZB	Maton, Nick	Turner, Darren
77		1958	Austin A40	Jordan, Mike	Minassian, Nicolas
999		1959	Morris Minor	Rea, Chris	Mass, Jochen

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
1		1938	Alfa Romeo 308C	Majzub, Julian	Majzub, Julian
2		1936	Bentley 'Pacey Hassan Special'	Pohl, Andreas	Medcalf, William
3		1934	ERA A-type R3A	Skipworth, Richard	Gillies, Mark
4		1935	ERA A-Type R4A	Topliss, Nicholas	Topliss, Nicholas
5		1934	Alfa Romeo P3 (Tipo B)	Nearburg, Charles	Nearburg, Charles
6		1934	Maserati 8CM	Denson, Bob	Blakeney-Edwards, Patrick
7		1936	ERA B-type R10B	Dowling, Paddins	Dowling, Paddins
8		1936	ERA B-type R5B 'Remus'	McCabe, Charles	McCabe, Charles
9		1936	ERA B-type R11B	Morris, David	Morris, David
10		1935	Maserati V8RI	Gans, Michael	Gans, Michael
11		1938	Alta 2 Litre Single Seater	Baldock, David	Burnett, Gareth
12		1937	ERA C-type R12C	Crabb, Terry	Crabb, Terry
14		1939	Parnell Challenger	Ricketts, Duncan	Ricketts, Duncan
15		1937	Alta 61 IS	Baxter, Ian	Baxter, Ian
16		1938	Maserati 6CM	Müller, Urs	Müller, Urs
17		1936	Parnell-MG K3	Wettstein, Roland	Wettstein, Roland
18		1948	Alvis Goodwin Special	Vassbotten, Alex	Simpson, Alex
19		1935	Frazer Nash Shelsley Single Seater	Blakeney-Edwards, Patrick	Hall, Andrew
20		1950	Ferrari 340 F1	Gladius, Olav	van der Lof, Alexander
21		1936	Frazer Nash Shelsley Single Seater	Lewis, Martin	Lewis, Geraint
22		1949	Maserati 4CLT	Rettenmaier, Stephan	Rettenmaier, Stephan
23		1935	Maserati 4CM	Edwards, Simon	Edwards, Simon
24		1938	Maserati 6CM	Danaher, Sean	Lockie, Calum
25		1933	Bentley 'Barnato Hassan Special'	Ayre, David	Ayre, David
26		1948	Talbot-Lago Type 26C	Brandts, Luc	Brandts, Luc
27		1935	ERA B-type R7B	Wilton, Stephanie & Francesca	Wilton, Julian
28		1948	Talbot-Lago Type 26C	Lehr, Klaus	Lehr, Klaus
36		1936	ERA B-type R9B	Bachmann, Heinz	Bachmann, Heinz
39		1935	Maserati 6CM	Gjerdrum, Mads	Gjerdrum, Mads
58		1936	Maserati 6CM	Griffiths, Nigel	Sergison, Ewen

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
2		1962	Lotus-BRM 24	Buratti, Federico	Buratti, Federico
3		1964	BRM P261	Attwood, Richard	Attwood, Richard
4		1962	Lotus-Climax 24	Beaumont, Andrew	Beaumont, Andrew
5		1962	Lotus-BRM 24	Baillie, Alan	Wilson, Sam
6		1965	Cooper-BMC T75	Cooper Car Co. Ltd.	Helliwell, Chris
7		1962	Lotus-Ford 20/22	Wilson, Sam	Diffey, Simon
8		1961	Lotus-Climax 21	Shaw, Mark	Shaw, Mark
9		1965	RE-Alfa Romeo	Vogel, Lance	Piazza Musso, Paolo
10		1964	BRP-BRM	DelBene, Kurt	DelBene, Kurt
11		1962	Lotus-Climax 24	Miguens, Carlos	Miguens, Carlos
12		1965	Brabham-Ford BT14	Baillie, Alan	Baillie, Alan
13		1965	Ferrari 1512	Auriana, Lawrence	Colasacco, Joe
14		1962	Cooper-Climax T60	Wilson, Richard	Wilson, Richard
15		1963	Scirocco-BRM	Woolley, Paul	Woolley, Paul
16		1964	Brabham-Climax BT11	Nearburg, Charles	Nearburg, Charles
17		1964	LDS-Climax F1	Baillie, Alan	Milicevic, John
21		1961	Lotus-Climax 21	Collins, Dan	Collins, Dan
22		1963	Brabham-Climax BT7	Montana Motorsports	King, James
23		1962	Lotus-Climax 21/24	Trouillard, Franck	Trouillard, Franck
25		1962	Lotus-Climax 25	Bowers, John	Middlehurst, Andy
26		1964	BRM P261	Wareing, Andrew	Wareing, Andrew
29		1962	Lotus-Climax 25	Fennell, Nick	Fennell, Nick
31		1965	Lola-Cosworth T60	Shanahan, Rob	Mitchell, Ben
32		1961	Lotus-Climax 18/21	Hartogs, Bernardo	Hartogs, Bernardo
33		1962	Lotus-BRM 24	De Silva, Timothy	De Silva, Timothy
50		1964	Derrington Francis-ATS 100GP	Wright, Jason	Wolfe, Andrew
55		1963	Lotus-Climax 24	Buhofer, Philipp	Buhofer, Philipp
66		1963	Cooper-Climax T66	Hoole, Sid	Hoole, Sid
91		1964	Cooper-Ford T71/73	Drake, Chris	Drake, Chris
96		1963	Scirocco - BRM SP2	De Silva, Harindra	De Silva, Harindra

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
1		1959	Tojeiro-Jaguar	McWhirter, Darren	McWhirter, Darren
2		1958	Lister-Chevrolet 'Knobbly'	Saunders, John	Padmore, Nicholas
4		1958	Alton-Jaguar Sports	Burton, John	Burton, John
6		1955	Jaguar D-type 'long-nose'	Trade-Air Ltd	Young, John
7		1955	Jaguar D-type 'long-nose'	Pearson, Gary	Pearson, Gary
8		1955	Jaguar D-type	Macari, Joe	Macari, Joe
9		1958	Lister-Jaguar 'Knobbly'	Lunn, Christopher	Lunn, Christopher
11		1955	Cooper-Jaguar T38	Wakeman, Frederic	Wakeman, Frederic
12		1959	Cooper-Climax T49 'Monaco'	Blanpain, Olivier	Blanpain, Olivier
14		1958	Lister-Chevrolet 'Knobbly'	Owen, Geraint	Owen, Geraint
15		1959	Lotus-Climax 15	Spollon, Rod	Martin, Charlie
16		1960	Ferrari 246S Dino	Tim Samways	Hancock, Sam
17		1959	Lister-Chevrolet 'Costin'	Milner, Chris	Greensall, Nigel
18		1958	Lister-Jaguar 'Knobbly'	McFadden , Niall	McFadden, Niall
19		1958	Lister-Jaguar 'flat iron'	Thorpe, James	Thorpe, James
20		1961	Maserati Tipo 63	Rettenmaier, Stephan	Rettenmaier, Stephan
22		1957	Sadler-Chevrolet Mk2	Majzub, Julian	Majzub, Julian
23		1959	Lotus-Climax 15	Malone, Mike	Malone, Mike
24		1958	Lotus-Climax 15	Wills, Roger	Wills, Roger
25		1959	Cooper-Climax T49 'Monaco'	Griffin, Paul	Griffin, Paul
26		1959	Lotus-Climax 15	Hartogs, Bernardo	Hartogs, Bernardo
31		1959	Lister-Jaguar 'Costin'	Hart, David	Hart, David
33		1959	Lister-Jaguar 'Knobbly'	Minshaw, Jon	Minshaw, Jon
41		1959	Lister-Jaguar 'Costin'	Englehorn, Kurt	Engelhorn, Kurt
45		1959	Lister-Jaguar 'Costin'	Hugenholtz, John	Hugenholtz, John
70		1958	Lotus-Climax 15	Kremer, Gabriel	Kremer, Dion
72		1960	Cegga-Ferrari 250 TR	Cooke, David	Cooke, David
77		1959	Cooper Climax T49 'Monaco'	Mahmoud, Tarek	Mahmoud, Tarek

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
1		1949	Bardon Turner-JAP	Salodini, Daniele	Smith, Graeme
2		1951	JP Mk16	Evans, Simon	Evans, Simon
3		1954	Kieft-Norton CK54	Raynor, Andy	Raynor, Andy
4		1957	Flash-Norton Special	Wright, Roy	Wright, Roy
5		1951	Cooper-JAP Mk5	de la Roche, Lesley	de la Roche, Peter
6		1950	Cooper-JAP MkV	Duce, Alex	Waterfield, Tom
7		1954	Cooper-Norton Mk8	Challis, Nigel	Challis, Nigel
8		1953	Martin-Norton	Hunt, Roy	Hunt, Roy
9		1951	Smith-Buckler-JAP	de la Roche, Richard	de la Roche, Richard
11		1949	Iota Wasp JAP	Jowsey, Cliff	Jowsey, Edwin
12		1951	Comet Mk1	Rabagliati, Duncan	Rabagliati, Duncan
16		1957	Cooper-JAP Mk11	Wright, Stuart	Wright, Stuart
17		1951	Emeryson-JAP	Reichman, Marek	Reichman, Marek
18		1952	Arnott-JAP	Chisholm, Sir John	Chisholm, John
19		1955	Cousy-Triumph	Jones, J.B.	Jones, Gareth
20		1950	JR Tergi-Triumph	Lenoir, Gilbert	Lenoir, Gilbert
23		1955	Cooper-Norton Mk9	Cooper Car Co. Ltd.	Woodhouse, David
24		1949	Effyh-JAP TT13	Kumlin, Peter	Kumlin, Peter
25		1957	Cooper-Norton Mk11	Cooper Car Co. Ltd.	Shackleton, George
29		1954	Cooper-Norton Mk8	Wilson, Chris	Wilson, Chris
31		1951	Cooper-Norton Mk5	Fowler, Mike	Fowler, Mike
32		1952	Swebe-JAP	Hågeman, Per	Hågeman, Per
36		1952	Trenberth-Vincent	Horan, Kerry	Horan, Kerry
37		1950	Effyh-Norton Brynfan Tyddyn Special	Sheppard, Martin	Sheppard, Martin
53		1953	Waye	Dedman, Simon	Dedman, Simon
59		1953	Erskine Staride-Norton	Kingsland, Xavier	Kingsland, Xavier
65		1952	Revis-JAP 500	Bishop-Miller, Karen	Bishop-Miller, Richard
67		1954	Kieft-Norton CK54	Barford, Pat	Russell, Gordon
68		1952	Mackson-Norton	Wilson, Chris	Russell, Michael
69		1954	Martin-Norton	Frost, Simon	Frost, Simon

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
1		1959	JBW-Maserati	Bailey, Marshall	Bailey, Marshall
2		1958	Cooper-Climax T45/51	Jolley, Rod	Jolley, Rod
3		1959	Lotus-Climax 16	Folch, Joaquin	Folch-Rusinol, Joaquín
4		1959	Cooper-Climax T51	Dark, Tom	Dark, Tom
5		1958	Cooper-Climax T51	Griffin, Paul	Griffin, Paul
6		1959	Aston Martin DBR4	Valvekens, Marc	Valvekens, Marc
7		1961	Cooper-Climax T53 'lowline'	Topliss, Nicholas	Topliss, Nicholas
8		1957	Connaught C-type	Cook, Angela	Cook, Malcolm
9		1958	BRM Type 25	McCabe, Charles	McCabe, Charles
10		1959	Cooper-Climax T51	Eliçabe, Manuel	Eliçabe, Manuel
11		1959	Cooper-Climax T45/51	Gassmann, Helmut	Gassmann, Helmut
12		1960	Cooper-Climax T51	Cannell, Barry	Cannell, Barry
14		1960	Cooper-Climax T53 'lowline'	Friedrichs, Rudi	Pearson, Gary
16		1958	Lotus-Climax 16	Smith-Hilliard, Max	Padmore, Nicholas
17		1954	Lancia D50	Tillack, Steve	Tillack, Steve
18		1960	Lotus-Climax 18	Chisholm, John	Wilson, Sam
19		1959	Lotus-Climax 16	Marçais, Flavien	Trouillard, Franck
20		1960	Lotus-Climax 18	Salisbury, Teifion	Davison, James
21		1960	Ferrari 246 Dino	Smith, Tony	Smith, Tony
22		1955	Connaught B-type	Morley, John	Diffey, Simon
23		1961	Lotus-Climax 18	Stortoni, Andrea	Stortoni, Andrea
24		1959	Cooper-Climax T51	Strolz, Ingo	Strolz, Ingo
25		1957	Maserati 250F	Franchitti, Marino	Franchitti, Marino
27		1960	Ferguson-Climax P99	Rolt, Michael	Adams, Nick
28		1956	Maserati 250F	Adelman, Graham	Adelman, Graham
40		1959	Cooper-Maserati T51	Jöbstl, Stephan	Jöbstl, Stephan
41		1956	Cooper-Climax T41	Hoole, Sid	Hoole, Sid
43		1957	Cooper-Climax T43	Gillett, Charles	Williams, Edward
56		1956	Maserati 250F	Halusa, Nilkas	Halusa, Lukas
248		1957	Maserati 250F	Lehr, Klaus	Lehr, Klaus

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
1		1925	Bentley 3-Litre	Welch, Sebastian	Welch, Sebastian
2		1929	Bentley 4 ½-Litre	Goodwin, Graham	Goodwin, Graham
3		1927	Bentley 3-Litre	Morley, Stuart	Morley, Stuart
4		1928	Bentley Speed Six	Kyvalova, Katarina	Kyvalova, Katarina
5		1922	Bentley 3-Litre	Turner, Jonathan	Medcalf, William
6		1927	Bentley 3-Litre	Ratcliffe, David	Ratcliffe, David
7		1925	Bentley Speed Model	Graham, Gareth	Graham, Gareth
8		1923	Bentley 3-litre Supercharged	Singer, Adam	Singer, Joe
9		1929	Bentley 4 ½-Litre	Carter, Paul	Carter, Paul
10		1925	Bentley 3-Litre Le Mans	Turner, Jonathan	Turner, Jonathan
11		1930	Bentley 4 ½-Litre 'Blower'	Davies, Neil	Davies, Neil
12		1930	Bentley 4 ½-Litre Le Mans	Ernst, Jürgen	Ernst, Jürgen
14		1929	Bentley 4 ½-Litre 'Blower'	Overington, Martin	Overington, Martin
15		1930	Bentley 4 ½-Litre	Ten Tenths Ltd	Mason, Annette
16		1926	Bentley 3-Litre 'Red Label'	Mann, Christopher	Mann, Christopher
17		1928	Bentley 4 ½-Litre	Clarke, Jim	Clarke, Jim
18		1926	Bentley 4 ½-Litre Parkward Saloon	Collings, Ben	Atkinson, Rowan
19		1927	Bentley 4 ½-Litre	Llewellyn, Tim	Llewellyn, Oliver
20		1927	Bentley 4½-litre Le Mans	Majzub, Julian	Majzub, Julian
21		1927	Bentley 4½-Litre Le Mans	Hunt, Martin	Hunt, Theo
22		1924	Bentley 3-Litre	Carr, Gillian	Carr, Gillian
23		1923	Bentley 3-Litre Tourist Trophy	Griffin, Paul	Griffin, Paul
24		1925	Bentley Speed Model	Collings, Ben	Collings, Ben
25		1923	Bentley 3-Litre	Rossaro, Ulrich	Rossaro, Ulrich
26		1928	Bentley 4 ½-Litre	Henderson, Gavin	Henderson, Rory
27		1925	Bentley Speed Model	Jöbstl, Stephan	Jöbstl, Stephan
28		1928	Bentley 4 ½-Litre	Hore, Christian	Swift, Nick
29		1929	Bentley 4½-Litre Le Mans	Grimwade, Julian	Grimwade, Julian
30		1923	Bentley Speed Model	Getley, Ewen	Getley, Ewen
57		1926	Bentley 3-Litre Speed Model	Galliers Pratt, Anthony	Galliers-Pratt, Anthony

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
1		1964	AC Cobra	Bryant, Grahame	Bryant, Oliver/Turner, Darren
2		1965	AC Cobra	Wilson, Christopher	Lotterer, Andre/Wilson, Christopher
3		1964	Chevrolet Corvette Sting Ray	Jarvis, Nick	Blomqvist, Stig/Jarvis, Nick
4		1961	Jaguar E-type	Simon Hadfield	Brabham, David/Folch-Rusinol, Joaquín
5		1961	Jaguar E-type	Pearson, Gary	Brundle, Alex/Pearson, Gary
6		1962	Jaguar E-type FHC	Ditting, Nikolaus	Ditting, Nikolaus/Mass, Jochen
7		1963	AC Cobra	Kadoorie, Phillip	Franchitti, Marino/Kadoorie, Phillip
8		1964	Sunbeam Lister Tiger	Eckford, Tony	Beighton, Chris/Watts, Patrick
9		1965	Chevrolet Corvette Sting Ray	Davies, Craig	Davies, Craig/Soper, Steve
10		1963	Jaguar E-type Lightweight 'lowdrag' coupé	Halusa, Lukas	Halusa, Lukas/Pirro, Emanuele
11		1966	Bizzarrini 5300GT	Denson, Bob	Blakeney-Edwards, Patrick/Wendlinger, Karl
12		1965	Chevrolet Corvette Sting Ray	Morley, Clive	Fässler, Marcel/Morley, Stuart
13		1963	AC Cobra Le Mans Coupé	Lynn, Shaun	Chandhok, Karun/Lynn, Shaun
14		1961	Jaguar E-type FHC	Meins, Richard	Jani, Neel/Meins, Richard
15		1963	Jaguar E-type	Young, John	Pescarolo, Henri/Young, John
16		1963	Tojeiro-Ford	Hart, David	Hart, David/Minassian, Nicolas
17		1965	Porsche 904 Carrera GTS	Clark, David	Bell, Derek/Clark, David
18		1963	Lister-Jaguar coupé	Wakeman, Frederic	Treluyer, Benoit/Wakeman, Frederic
19		1962	Tojeiro-Buick GT	Bechtolsheimer, Till	Bechtolsheimer, Till/Lindsay, Ludovic
20		1965	Chevrolet Corvette Sting Ray	Bronson, Julian	Bronson, Julian/Jackson, Mat
26		1963	Jaguar E-type Lightweight	Spiers, John	Needell, Tiff/Spiers, John
27		1962	Aston Martin Project 212	Friedrichs, Wolfgang	Friedrichs, Wolfgang/Hadfield, Simon
30		1963	Chevrolet Corvette Sting Ray	Attard, Marco	Attard, Marco/Dumbreck, Peter
47		1963	AC Cobra	Shepherd, Bill	Dumas, Romain/Shepherd, Bill
68		1963	AC Cobra	Fisken, Gregor	Fisken, Gregor/Franchitti, Dario
71		1964	Porsche 904 Carrera GTS	Barron, Jason	Barron, Jason/Graham, Stuart
86		1964	TVR Griffith 400	Whitaker, Mike	Jordan, Mike/Whitaker, Mike
151		1964	AC Cobra	Yates, Jason	Hartley, Brendon/Twyman, Joe

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
1		1958	Jaguar Mk1	Coombs Automotive	Harman, Guy
2		1958	Austin A105	Jarvis, Nick	Jarvis, Nick
3		1958	Austin A40	Myers, Rob	Myers, Rob
4		1958	Riley One-Point-Five	Oxford University Motorsport Fou	Boston, Ding
5		1958	Ford Prefect	Lindsay, Valentine	Lindsay, Orlando
6		1958	Standard Vanguard Six	Colburn, James	Colburn, James
7		1959	Studebaker Silver Hawk	Watts, Patrick	Watts, Patrick
8		1958	Jaguar Mk1	Russell, Mark	Russell, Mark
9		1957	MG Magnette ZB	Chapman, Bruce	Chapman, Bruce
10		1959	Jaguar Mk1	Law, Don	Law, Justin
11		1959	Jaguar Mk1	Williams, Anthony	Williams, Grant
14		1959	Austin A40	Meins, Richard	Meins, Richard
19		1958	Vauxhall PA Cresta	Snowdon, Chris	Snowdon, Chris
21		1953	MG YB	Colburn, Ben	Colburn, Ben
22		1954	Austin A30 Speedwell	Thorne, Mike	Thorne, Mike
23		1958	Volvo PV544	Berg, Arne	Berg, Arne
26		1959	Ford Zodiac MkII	Michael, Kerry	Michael, Kerry
27		1958	Ford Zodiac MkII	Paphitis, Theo	Paphitis, Theo
29		1958	Volvo PV544S	Rainford, Shaun	Rainford, Charles
34		1959	Alfa Romeo Giulietta Ti	Gordon, Geoff	Meaden, Richard
35		1958	Austin A35	Mason, Nick	Wood, James
38		1959	Austin A40	Parfitt, Trevor	Manderson, Matt
44		1959	Sunbeam Rapier	Drabble, Simon	Drabble, Simon
48		1958	Jaguar Mk1	Butterfield, Richard	Butterfield, Richard
49		1949	Morris Minor	Alcock, Paul	Alcock, Paul
53		1953	Jowett Javelin	Crossley, Julian	Crossley, Julian
73		1959	Ford Thunderbird	Shepherd, Bill	Shepherd, Bill
74		1957	MG Magnette ZB	Maton, Nick	Maton, Nick
77		1958	Austin A40	Jordan, Mike	Jordan, Mike
999		1959	Morris Minor	Rea, Chris	Swift, Nick

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
1		1966	Bizzarrini-Chevrolet P538	N Gatehouse/S Tsui	Nuthall, William
2		1968	Porsche 910	Becker, Rainer	Becker, Rainer
3		1966	Ford GT40	Simon Hadfield	Folch-Rusinol, Joaquín
4		1966	Lola-Chevrolet T70 Spyder	Bailey, Marshall	Bailey, Marshall
5		1965	Lola-Chevrolet T70 Spyder	Reid, Grant	Sinclair, Tony
6		1962	Penske Zerex Special	Heacock, Greg	Heacock, Gregory
7		1965	Ford GT40	Goethe, Roald	Goethe, Roald
8		1966	Ford GT40	Cook, Richard	Cook, Richard
9		1964	Lotus-Ford 30	Schrauwen, Anthony	Schrauwen, Anthony
10		1965	Lotus-Ford 30	Kubota, Katsuaki	Kubota, Katsuaki
11		1965	McLaren-Chevrolet M1A	Winter, Harms	Winter, Harms
13		1965	Ford GT40	Lynn, Shaun	Lynn, Shaun
14		1966	McLaren-Chevrolet M1B	Hoyt, Brad	Hoyt, Brad
15		1965	Lola-Chevrolet T70 Spyder	Devis, Marc	Seiler, Toni
18		1966	McLaren-Chevrolet M1B	Taylor, Anthony	Taylor, Anthony
19		1962	Lotus-Oldsmobile 19	Ross, Christopher	Turner, Darren
20		1963	Cooper-Maserati T61P 'Monaco'	O'Shea, Michael	O'Shea, Michael
25		1965	Ford GT40	Newey, Adrian	Newey, Adrian
29		1963	Cooper-Ford T61 'Monaco'	Ahlers, Keith	Ahlers, Keith
36		1967	Porsche 910	Bruschnik, Uwe	Bruschnik, Uwe
40		1965	Ford GT40	Wilson, Christopher	Wilson, Christopher
44		1964	McLaren-Chevrolet M1A	Bladon, John	Chandhok, Karun
46		1966	Lola-Chevrolet T70 Spyder	Whitaker, Mike	Whitaker, Mike
52		1964	Crossle-Oldsmobile Mk5S	Jackson, Simon	Jackson, Cameron
55		1965	Hamill-Chevrolet SR3	Lewis, Roland	Tetley, Jack
70		1966	Lola-Chevrolet T70 Spyder	Macedo Silva, Rui	Macedo Silva, Rui
96		1965	McLaren-Chevrolet M1B	Spiers, John	Spiers, John
97		1965	McLaren-Chevrolet M1A	Wareing, Andrew	Wareing, Andrew
117		1965	Lola-Chevrolet T70 Spyder	Simmonds, Ian	Simmonds, Ian
194		1965	Ford GT40 Roadster	Macedo Silva, Rui	Macedo Silva, Pedro

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
1		1953	Frazer Nash Targa Florio	Hunt, Martin	Hunt, Theo
2		1953	Aston Martin DB3 Coupé	Müller, Arlette	Müller, Arlette
3		1954	HWM-Jaguar	Turner, Jonathan	Turner, Jonathan
5		1954	Aston Martin DB3S	Friedrichs, Wolfgang	Friedrichs, Wolfgang
6		1955	Aston Martin DB3S	Müller, Urs	Müller, Urs
7		1955	Maserati 300S	Scuderia del Viadotto	Ulrich, Conrad
8		1954	Austin Healey-Corvette BN1	O'Donnell, Lindsay	Lyons, Michael
9		1952	Jaguar C-type	Ziegler, Stefan	Ziegler, Stefan
11		1951	Frazer Nash Mille Miglia	Champion, Philip	Champion, Philip
12		1952	Frazer Nash Targa Florio	Coombs Automotive	Harman, Guy
14		1952	Jaguar C-Type	Bert, Nicholas	Bert, Nicolas
15		1953	Tojeiro-Bristol	Arscott, Simon	Arscott, Simon
16		1955	Jaguar D-type	Pearson, John	Pearson, John
18		1955	Jaguar D-type	FICA FRIO LTD	Pearson, Gary
19		1956	Jaguar D-type	Ziegler, Stefan	Stretton, Martin
20		1957	Maserati 200Si	Regis, Peter	Glynn, Steve
21		1955	Maserati 300S	Halusa, Martin	Halusa, Martin
22		1955	Austin Healey 100S	Le Blanc, Karsten	Le Blanc, Karsten
25		1957	Maserati 250S	Wilson, Richard	Wilson, Richard
27		1953	Cooper-Bristol T20 sports	Clarke, Robert	Clarke, Robert
28		1957	Ferrari 500 TRC	Cottingham, David	Cottingham, James
38		1954	HWM-Cadillac	Collings, Matthew	Woolmer, Richard
43		1955	HWM-Jaguar	Midgley, Mark	Fisken, Gregor
45		1953	Ferrari 225S Vignale Berlinetta	Illien, Mario	Franklin, David
55		1952	Jaguar C-type	Trade-Air Ltd.	Webb, Nigel
72		1954	Cooper-Jaguar T33	Kyvalova, Katarina	Kyvalova, Katarina
77		1952	Allard J2X	Jarvis, Nick	Jarvis, Nick
81		1958	Ferrari 290 MM	Malone, Mike	Bronson, Julian
99		1957	Ford Thunderbird 'Battlebird'	Shepherd, Bill	Shepherd, Bill

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
1			Austin J40	Amber Stanley	Stanley, Joe
4			Austin J40	Fisken, Gregor	Fisken, Francis
5			Austin J40	Beard, Eli	Simpson, Carter
6			Austin J40	Gibbon, Mark	Korus-Gibbon, Luka/Korus-Gibbon, Mila
7			Austin J40	Kivlochan, Kevin	Charity, Chums
8			Austin J40	Russell, Peter	Griffin, Briggs
9			Austin J40	Hodgson, Steve	Goddard, Reigh
10			Austin J40	Alexander, Hugo	Alexander, Lottie
11			Austin J40	Williamson, Vernon	Milne, Lachlan
12			Austin J40	Bain, Ian	Bain, Joe
13			Austin J40	Kinsman, Alex	Horner, Olivia
14			Austin J40	Rix, David	Evans, Leo
15			Austin J40	Cracknell, James	St John Clarke, Oliver
16			Austin J40	Mitchell, Oliver	Mitchell, Oliver
17			Austin J40	Turner, Lyla	Turner, Lyla
18			Austin J40	Clark, Emma-Jane	Cook, Ben
19			Austin J40	Richards, Andrew	Richards, Megan
20			Austin J40	Magee, Shaun	Smith, Austin
21			Austin J40	Verdon-Roe, Bobby	TBC,
22			Austin J40	Mason-Franchitti, Luca	Mason-Franchitti, Luca
23			Austin J40	Law, Don	Day, Joshua
24			Austin J40	Wills, Roger	Wills, Anya/Wills, Jack
25			Austin J40	Jim Clark Trust	Sime, Adam
26			Austin J40	Blakeney-Edwards, Patrick	Blakeney-Edwards, Scarlett
27			Austin J40	Bruce, Andrew	Bruce, Harrison
28			Austin J40	Venables, Philip	Venables, Jack
29			Austin J40	Long, Florence	Long, Florence
30			Austin J40	de Chair, Matilda	de Chair, Matilda
31			Austin J40	Sochovsky, Seb	Gadjos, Alex
32			Austin J40	Crossley, Julian	Crossley, Alistair
33			Austin J40	Jim Clark Trust	Marney, Olivia
34			Austin J40	Clements, Peter	Clements, Lyla
35			Austin J40	Garlick, Dan	Garlick, Samuel/Garlick, Sebastian
36			Austin J40	Owen, James	Owen, Freddie

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
37			Austin J40	Clayson, Edward	Clayson, Matilda
38			Austin J40	Greig, Malcolm	Greig, Noah/Greig, Joshua
39			Austin J40	Lewis, Geraint	Lewis, Samuel
40			Austin J40	Wood, Frederick	Wood, Frederick
41			Austin J40	Medcalf, William	Medcalf, Harry
42			Austin J40	Bosteels, Johannes	Bosteels, Elliott/Bosteels, Huxley-Joseph
43			Austin J40	Owen, Geraint	Owen, Freddie
44			Austin J40	Tegerdine, Michael	Tegerdine, Geronimo
45			Austin J40	Postins, Richard	Postins, Poppy
46			Austin J40	Magee, Shaun	Matthews, James
47			Austin J40	Lessiter, Keith	Lessiter, Aisling
48			Austin J40	Cottingham, Jeremy	Cottingham, Bertie
49			Austin J40	Beaumont, Andrew	Beaumont-Kendrick, Arlo
50			Austin J40	Porter, Ben	Porter, Jack
51			Austin J40	Chatwin, James	Chatwin, Isabella
52			Austin J40	Williamson, Lara	Williamson, Giselle
53			Austin J40	Hills, Nick	Hills, Cameron
54			Austin J40	Gerrish, Malcolm	Popa, Leoni
55			Austin J40	Gardiner, Gavin	Gardiner, William
56			Austin J40	Vavasour, Gerald	Vavasour, Rafferty
57			Austin J40	Crabb, Terry	Amey, Isabella
58			Austin J40	Huntingford, Roger	Huntingford, Archie
59			Austin J40	Kubota, Mari	Kubota, Mari
60			Austin J40	Medcalf, William	Medcalf, Ben
61			Austin J40	Wood, Clementina	Wood, Clementina
62			Austin J40	Moore, Nic	Moore, George
63			Austin J40	Lewis, Roland	Trafford-Lewis, Tallulah
64			Austin J40	Bacon, Beatrice	Bacon, Beatrice
65			Austin J40	Law, Phoebe	Law, Oliver
66			Austin J40	Jordan, Andrew	Barrington, Finley
67			Austin J40	Shackleton, George	Fowler, Jack
68			Austin J40	Roach, Stuart	Roach, Alex
69			Austin J40	Barber, Malcolm J	Hubbard, Sebastian/Hubbard, Tilly
77			Austin J40	Tegerdine, Michael	Tegerdine, Montague

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
114			Austin J40	Besley, Crispian	Rabagliati, Arto
121			Austin J40	Piper, David	Sutcliffe, George

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
0		1957	Vanwall	Ecclestone, Bernie	
6		1957	Aston Martin DBR1	Beecroft, Adrian	
7		1961	Ferrari 250 GT SWB/C	Beecham, Clive	
20		1960	Lotus-Climax 18	Salisbury, Teifion	

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
0		1956	Aston Martin DB3S	Kadoorie, Phillip	
0		1956	Aston Martin DB3S	Kadoorie, Phillip	
0		1959	Aston Martin DBR1	Friedrichs, Wolfgang	Friedrichs, Wolfgang/Turner, Darren
0		1950	Bedford K Series (Jaguar) van	Beecham, Clive	Static Display,
0		1959	Lister-Jaguar 'Costin'	Engelhorn, Kurt	Engelhorn, Kurt
0		1959	Lola-Climax Mk1	Finburgh, Christina	Finburgh, Nick
0		1958	Lotus-Climax 15	Kremer, Gabriel	Kremer, Dion
0		1958	Lotus-Climax 15	Wills, Roger	Wills, Roger
0		1958	Porsche 718 RSK	Westerman, Robert	Maxted-Page, Lee/Westerman, Robert
0		1959	Porsche 718-RSK	Harburg, Peter	Prill, Andy
6		1957	Aston Martin DBR1	Beecroft, Adrian	Beecroft, Adrian
6		1955	Jaguar D-type 'long-nose'	Gläsel, Christian	Pearson, Gary
7		1956	Jaguar D-type 'long-nose'	Beecham, Clive	Brezell, David
11		1959	Ferrari 250 TR59/60	Connor II, William E	Connor II, William E
17		1959	Lotus-Climax 15	Hartogs, Bernardo	Hartogs, Bernardo
25		1959	Cooper-Climax T49 'Monaco'	Griffin, Paul	Griffin, Paul
26		1959	Lotus-Climax 15	Louwman, Quirina	Louwman, Quirina
29		1958	Lola-Climax Mk1	Ahlers, Susan	Ahlers, Susan

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
0		1964	Austin Mini Cooper S	Cooper Car Co. Ltd.	
0		1959	Cooper Climax T49 'Monaco'	Mahmoud, Tarek	
0		1953	Cooper Mk7 1100	Black, Marcus	
0		1937	Cooper No.1	Woodrow, Stephen	
0		1962	Cooper T62	Chaplin, Steve	
0		1964	Cooper-BMC T72	Cooper Car Co. Ltd.	
0		1965	Cooper-BMC T75	Cooper Car Co. Ltd.	
0		1953	Cooper-Bristol MK2 T23	Stephanie & Francesca Wilton	
0		1956	Cooper-Climax T41	Hoole, Sid	
0		1957	Cooper-Climax T43	Gillett, Charles	
0		1958	Cooper-Climax T45	Daniell, Mark	
0		1957	Cooper-Climax T45/51	Matzelberger, Thomas	
0		1959	Cooper-Climax T49 'Monaco'	l'Anson, William	
0		1959	Cooper-Climax T51	Eliçabe, Manuel	
0		1959	Cooper-Climax T51	Strolz, Ingo	
0		1960	Cooper-Climax T51	Cannell, Barry	
0		1960	Cooper-Climax T53 'lowline'	Friedrichs, Rudi	
0		1961	Cooper-Climax T53 'lowline'	Topliss, Nicholas	
0		1961	Cooper-Climax T54 'The Kimberly Special'	Dyson, Robert	
0		1962	Cooper-Climax T60	Wilson, Richard	
0		1965	Cooper-Climax T79	Gans, Michael	
0		1961	Cooper-Ford T56	Clark, John	
0		1957	Cooper-JAP Mk11	Wright, Stuart	
0		1951	Cooper-JAP Mk5	de la Roche, Lesley	
0		1950	Cooper-JAP MkV	Duce, Alex	
0		1966	Cooper-Maserati T81	Hall & Hall	
0		1951	Cooper-Norton Mk5	Fowler, Mike	
0		1954	Cooper-Norton Mk8	Wilson, Chris	
0		1947	Cooper-Triumph T4	Baldock, David	
0		1956	Ford E83W Cooper Van	Cooper Car Co. Ltd.	
0		1962	Mini Van	Cooper Car Co. Ltd.	
0		1965	Morris Mini Cooper S	Rhodes, John	
0		1963	Morris Mini Van	Cooper Car Co. Ltd.	
0		1962	Penske Zerex Special	Heacock, Greg	

<i>Car No.</i>	<i>Shelter No.</i>	<i>Year</i>	<i>Make and Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>
2		1958	Cooper-Climax T45/51	Jolley, Rod	
7		1958	Cooper-Climax T51	Griffin, Paul	
7		1959	Cooper-Climax T51	Wilson, Richard	
7		1954	Cooper-Norton Mk8	Challis, Nigel	
8		1955	Cooper-Climax T39 'Bobtail'	Clark, John	
11		1953	Cooper-Bristol Mk1	Clarke, Robert	
11		1955	Cooper-Jaguar T38	Wakeman, Frederic	
20		1963	Cooper-Maserati T61P 'Monaco'	O'Shea, Michael	
25		1959	Cooper-Climax T49 'Monaco'	Griffin, Paul	
29		1963	Cooper-Ford T61 'Monaco'	Ahlers, Keith	
32		1955	Cooper-Norton Mk9	Cooper Car Co. Ltd.	
33		1957	Cooper-Norton Mk11	Cooper Car Co. Ltd.	
40		1959	Cooper-Maserati T51	Jöbstl, Stephan	
55		1953	Cooper-Bristol T20 sports	Clarke, Robert	
66		1963	Cooper-Climax T66	Hoole, Sid	
69		1964	Austin Mini Cooper S	Cooper Car Co. Ltd.	
71		1964	Cooper-Ford T71/73	Drake, Chris	
72		1954	Cooper-Jaguar T33	Kyvalova, Katarina	