

Draft Entry List

(Class names are working titles only; classes and entries are subject to change)

Goodwood Festival of Speed 2021

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
Batch: 1 Class: 1 The Pioneers -						
101	1903	Mercedes 60hp	Collings, Ben	Collings, Felicity		Demo
104	1909	Benz 200HP "Blitzen Benz"	Auto & Technik Museum Sinshei	Layher, Hermann		Demo
106	1914	Mercedes Grand Prix	Wingard, George	Wingard, George		Timed
105	1911	Fiat S76	Pittaway, Duncan	Pittaway, Duncan		Timed
107	1915	Bugatti Diatto Avio 8C	Knill-Jones, Charles	Knill-Jones, Charles		
Batch: 1 Class: 2 Pre-War Power -						
116	1931	Aston Martin Ulster	Blackmore, Robert	Blackmore, Robert		
111	1923	Delage Bequet	Boswell, Alexander	Boswell, Alexander		Timed
117	1922	Bentley 3-Litre	Medcalf, William	Medcalf, William		
118	1926	Bentley 4 ½-Litre Parkward Saloon	Collings, Ben	Graham, Gareth		
113	1931	Bugatti Type 51	Hüni, Lukas	Cornet, Philippe/Ulrich, Conrad		
114	1934	ERA A-type R3A	Skipworth, Richard	Skipworth, Stephen		Demo
115	1939	Maserati 4CL	Bradley, Richard	Bradley, Richard		Timed
126	1935	Aston Martin Ulster	Bradley, Richard	Bradley, Richard		
119	1935	Frazer Nash Shelsley Single Seater	Blakeney-Edwards, Patrick	Blakeney-Edwards, Patrick		
Batch: 1 Class: 3 Great All-Rounders - 90 Years of the Alfa Romeo 8C -						
123	1938	Alfa Romeo 308C	Majzub, Julian	Majzub, Julian		Timed
121	1933	Alfa Romeo 8C 2300 Monza	Jack, Roderick	Jack, Roderick		
120	1932	Alfa Romeo 8C 2600 Monza	Gans, Michael	Gans, Michael		
122	1935	Alfa Romeo P3 (Tipo B)	Taylor, Jennie	Wood, James		Timed

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
<i>Batch: 1 Class: 4 Early Endurance Racers -</i>						
144	1955	HWM-Jaguar	Fisken, Gregor	Fisken, Gregor		
722	1955	Mercedes-Benz 300SLR	Mercedes-Benz Classic	Static Display,		
130	1950	Ferrari 166 MM Barchetta	Mason-Styrron, Mr & Mrs	Mason-Styrron, Sally		Timed
143	1968	Porsche 911 T/R	Basel, Philip	Basil, Philip		
142	1964	Porsche 904 Carrera GTS	Basil, Philip	Basil, Philip		
133	1958	Porsche 718 RSK	Westerman, Robert	Prill, Andy/Turner, James		
141	1955	Porsche 550 Spyder	Becker, Rainer	Becker, Rainer		
134	1958	Aston Martin DBR1	Beecroft, Adrian	Beecroft, Adrian		
138	1964	Cooper-Ford T61 'King Cobra'	Schorsch, Nicholas	Donohue, David		
131	1952	Jaguar C-type	Ziegler, Stefan	Keith-Lucas, Chris		Demo
132	1955	Jaguar D-type	FICA FRIO LTD	Pearson, Gary		Timed
135	1961	Jaguar E-type	Vestey, Paul	Ballard, Michael		Demo
140	1962	Jaguar E-type 'Egal'	Lynn, Shaun	Keith-Lucas, Chris/Lynn, Shaun		
137	1963	Cheetah-Chevrolet	Pittaway, Duncan	Pittaway, Duncan		Timed
136	1962	Ferrari 250 GT SWB 'Breadvan'	Halusa, Niklas	Pirro, Emanuele		Timed
139	1966	Alfa Romeo TZ2	Kidston, Simon	Kidston, Simon		Demo
<i>Batch: 1 Class: 5 110 Years of the Indy 500 -</i>						
148	1965	Lotus 38	Classic Team Lotus Ltd			
150	1989	March-Porsche 89P	Porsche Museum GOH	Static Display,		
149	1966	Lola-Ford T90 'Bowes Seal Fast Special'	Birrane Family	Beatty, Ian		
146	1954	Kurtis Kraft-Offenhauser	Owen, Geraint	Owen, Geraint		Timed
145	1950	Kurtis Kraft-Offenhauser 'Belanger Special'	Indianapolis Motor Speedway, Ha	TBC,		Demo
147	1952	Ferrari 375 'Grant Piston Ring Special'	The Louwman Museum	Louwman, Quirina		Demo

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
<i>Batch: 2 Class: 6 Drifkhana -</i>						
213	2020	Subaru Impreza WRX	Subaru USA	Pastrana, Travis		Timed
212	2020	Ford Mustang Mach-E 1400	Ford Motor Company Ltd	Westbrook, Richard		Timed
210	2017	Nissan GT-R	Biagioni, Steve	Biagioni, Steve		
203	1994	Nissan Silvia S13 200SX	Barclay, George	Barclay, George		
208	2013	Toyota GT86	Smith, Paul	Smith, Paul		
207	2008	BMW E92 M3	Deane, James	Deane, James	CATHEDRAL	
204	1996	Nissan Skyline R33 GT-R	Whittock, Tessa	Whittock, Tessa		
202	1992	Nissan Skyline R32 GT-R	Richards, Martin	Richards, Martin		
206	2001	Nissan Silvia S15	Quinn, Kevin	Quinn, Kevin		
201	1968	Dodge Charger LS6	Claudin, Alexandre	Claudin, Alexandre		
211	2004	Nissan 350Z	Phillips, Ian	Phillips, Ian		
205	1997	Nissan 200sx S14	Hildebrand, Axel	Hildebrand, Axel		
<i>Batch: 2 Class: 7 NASCAR -</i>						
219	2019	Chevrolet Camaro	Tetley, Jack	Tetley, Jack	CATHEDRAL	Timed
218	2017	Ford Mustang	Pannell, Ross	Pannell, Ross	CATHEDRAL	
216	2007	Dodge Avenger	Pannell, Ross	Pannell, Ross	CATHEDRAL	Demo
217	2007	Ford Fusion	Chalkly, Simon	Chalkly, Simon	CATHEDRAL	
215	1963	Ford Galaxie 500	Breslow, John	Breslow, John	CATHEDRAL	

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
<i>Batch: 2 Class: 8 Tin Top Titans -</i>						
224	1961	Jaguar Mk2	Williams, Anthony	Williams, Grant		
227	1971	Hillman Imp	Bevan, Jonathan	Bevan, Jonathan	CATHEDRAL	Demo
230	1975	Chevrolet Camaro Z28 Group 2	Garrett, Nigel	Garrett, Nigel/Graham, Stuart	CATHEDRAL	Demo
231	1978	Mini 1275 GT (PATRICK MOTORSPORT)	Swiftune	Swift, Nick	CATHEDRAL	Timed
232	1983	Rover SD1 Vitesse (HEPOLITE)	Clarke, Ken	Clarke, Ken	CATHEDRAL	Timed
233	1989	Ford Sierra Cosworth RS500 (KALIBER)	Thomas, Julian	Thomas, Julian	CATHEDRAL	Timed
236	1994	Alfa Romeo 155	Andrew, Tom	Andrew, Tom	CATHEDRAL	Timed
239	1999	Renault Laguna	Jones, Mark	Jones, Mark	CATHEDRAL	Timed
241	2020	Toyota Corolla BTCC	Speedworks Motorsport	Butcher, Rory/Smelt, Sam	CATHEDRAL	Timed
242	2022	Toyota Corolla BTCC Hybrid	Speedworks Motorsport	Cole, James	CATHEDRAL	Demo
225	1961	Chevrolet Impala SS	Foster, Ed	Padmore, Nicholas	CATHEDRAL	
226	1967	Chevrolet Camaro Z28	Thistlethwayte, Alex	Thistlethwayte, Alex		
228	1972	Ford Capri RS2600	Dance, Andrew	Dance, Andrew		Demo
229	1981	Rover 3500 SD1	Blakeney-Edwards, Patrick	Blakeney-Edwards, Patrick/Hancock, Sam		Timed
237	1995	BMW 320 STW	Holme, Matthew	Holme, Matthew/Jordan, Andrew		Timed
238	1997	Audi A4 Quattro	Pearson, John	Pirro, Emanuele		Timed
235	1990	Nissan Skyline GT-R R32 (HKS)	Wood, Ric	Hill, Jake/Wood, Ric	CATHEDRAL	
240	2011	Holden Commodore	Wood, Ric	Wood, Ric	CATHEDRAL	

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
<i>Batch: 2 Class: 9 Ultimate Rally Cars -</i>						
253	1997	Ford Escort Cosworth	Jarvis, Nick	Jarvis, Nick		Timed
248	2003	Subaru Impreza WRC	Rockingham, Steve			
249	1988	Peugeot 405 T16 GR 'Pikes Peak'	Garvey, Enda			
251	1986	Ford RS200	Maynard, Terry	Maynard, Terry		
250	1985	Audi Sport Quattro S1 E2	Kedward, David	Kedward, David/Kedward, Lee		Demo
257	2009	Ford Fiesta Pikes Peak	Gwynne, Ian	Gwynne, Ian		Timed
254	2000	Peugeot 206 WRC	Turner, Mark	Turner, Mark		Demo
247	2000	Subaru Impreza WRC	Turner, Mark			
252	1994	Citroen ZX Rallye Raid	Girardo, Max	Girardo, Max/Willis, Marcus		
256	2008	Citroen C4 WRC	Girardo, Max	Girardo, Max/Willis, Marcus		
255	2000	Subaru Impreza WRC	Girardo, Max			

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
Batch: 3 Class: 10 110 Years of the Mountain Course -						
2	1911	Humber	Sammy Miller Motorcycle Museu	Static Display,		
3	1926	Velocette Model K	National Motorcycle Museum	Hewing, James/Wall, Wesley		
6	1939	Velocette KTT MkVII	Barrett, Andy			
10	1957	Gilera 500 Quattro	Sammy Miller Motorcycle Museu	Miller, Sammy		
12	1965	MV Agusta 500	Wright, Jason	Agostini, Giacomo		
14	1966	Honda RC181	Sammy Miller Motorcycle Museu	Cathcart, Alan		
18	1982	Suzuki XR69	Grant, Mick			
19	1987	Honda 'Gemini' RS250	Child, Adam			
29	2003	Triumph Daytona Valmoto	National Motorcycle Museum	Hewing, James/Wall, Wesley		
0	2010	Honda CBR1000RR	Tinmouth, Jenny	Tinmouth, Jenny		
33	2014	Mugen Shinden Go	McGuinness, John			
0	2021	LCR Yamaha R6	7in7	Currie, Craig/Sharp, Justin		
1	1907	Norton 6hp Twin	National Motorcycle Museum	Hewing, James/Wall, Wesley		
20	1992	Norton NRS 'White Charger'	National Motorcycle Museum	Hewing, James/Wall, Wesley		
4	1932	Rudge 500cc	Farrall, Mike	Farrall, Mike		
5	1935	Norton Works	Bain, Geoff	Bain, Ian		
7	1951	Vincent Black Shadow	Smith, Graham	Smith, Graham		
9	1957	Gilera 4-Cylinder	Jones, Mike	Jones, Mike		
11	1959	Norton Manx 500	Jones, Mike	Jones, Mike/Wedgwood, Chris		
15	1975	Kawasaki KR750	Wilson, Alex	Wilson, Chris		
16	1976	Yamaha RD250	Wilson, Chris	Mortimer, Chas		
17	1978	Ducati 900SS TT	Winder, Ronald	Walker, Chris		
38	2021	BMW M1000RR	Gardner, Alan	Hillier, James		
40	2021	Honda CBR600	Dunlop, Michael	Dunlop, Michael		
35	2018	BMW S1000RR	Wood, Kevin	Wood, Kevin		
39	2021	BMW M1000RR (FHO Racing)	Hill, Tommy	Hill, Tommy		
30	2007	Honda CBR1000RR	McGuinness, John	McGuinness, John		
34	2016	Honda RC213V	Padgetts Racing	Cummins, Conor		
37	2020	Kawasaki ZX-10RR	McGuinness, John			
26	1999	Honda TSR250	McGuinness, John			

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
32	2010	Honda CBR1000RR	Padgetts Racing	Anstey, Bruce		
27	1999	Yamaha YZF R1	Milbank, Nigel	Milbank, Nigel/Milbank, Benjamin		
36	2019	LCR-Honda 600	Birchall, Ben	Birchall, Ben/Birchall, Tom		
31	2008	LCR-Kawasaki F2	Costello, Maria	Cooke, Vicky/Costello, Maria		
25	1999	Honda RC45	Steels, Barry	Moodie, Jim		
28	2001	Honda SP1	Caddick, Andy	Caddick, Andy		
23	1995	Honda CBR600	Gurr, Ron	Duffus, Iain		
24	1998	Honda RC45	Morris, Colin	Simpson, Ian		
21	1994	Honda RC45	Steels, Barry	Steels, Barry		
22	1994	Honda RVF750 RC45	Willey, Dennis	McCallen, Phillip		
8	1954	BMW Rennsport	Sammy Miller Motorcycle Museu	Miller, Sammy		
Batch: 3 Class: 11 50 Years of Suzuki in Grand Prix Racing -						
51	2020	Suzuki GSX-RR	Davies, Tim	Static Display,		
34	1993	Suzuki RGV500	Taylor, Garry	Parrish, Steve		
50	2000	Suzuki RGV500 XR80	Griffith, Steve	Roberts Jr, Kenny		
47	1980	Suzuki XR34M2	King, Ian	King, Ian		
48	1981	Suzuki XR35	Everett, Nigel	Everett, Nigel		
43	1975	Suzuki XR14 RG500	Riches, Chris	Riches, Chris		
45	1976	Suzuki XR14 RG500	Jones, Martin	Parker, Richard		
44	1976	Suzuki RG500	Sheene, Freddie	Sheene, Freddie		
46	1977	Suzuki RG500	Sheene, Freddie	Sheene, Freddie		
41	1973	Seeley-Suzuki TR500	Williams, Terence	Williams, Terence		
42	1974	Suzuki RG500	Everett, Nigel	Everett, Nigel/Smart, Paul		
Batch: 3 Class: 12 Racing Motorcycles -						
52	2020	BMW F900R	Griffin, Mattie			
0	2021	KTM 450 Factory	Sunderland, Sam	Sunderland, Sam		
Batch: 3 Class: 14 Great All-Rounders - Jacky Ickx -						
346	1984	Porsche 911 SC/RS	Cowdray, Michael	Maton, Nick		
343	1973	BMW 3.0 CSL 'Batmobile'	Elliott, Alex	Elliott, Alex		Demo
342	1969	Brabham-Cosworth BT26A	Rofgo Collection	Static Display,		
341	1967	Ford-Lotus Cortina	Miles, Jon	Miles, Jon		Timed
430	1966	Ford GT40	Teichman, Peter	O'Brien, Michael		

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
<i>Batch: 3 Class: 15 Great All-Rounders - Roger Penske -</i>						
315	1962	Ferrari 250 GTO	Ten Tenths Ltd	Andretti, Mario/Mason, Annette/Mason, Nick/Mason-Franchitti, Holly		
316	1963	Pontiac Catalina	Penske Racing	Static Display,		
317	1969	Lola T152	Penske Racing	Static Display,		
318	1972	McLaren M16B	Penske Racing	Static Display,		
322	1975	Penske PC1	Penske Racing	Static Display,		
324	1982	Penske Ford PC10	Penske Cars	Static Display,		
326	1990	Penske-Ilmor PC19	Morgan, Patrick	Static Display,		
329	1994	Penske-Mercedes PC23	Morgan, Patrick	Static Display,		
328	1994	Penske-Mercedes PC23	Penske Racing	Static Display,		
330	1997	Penske-Mercedes PC26	Morgan, Patrick	Static Display,		
331	2006	Dallara IR-05	Penske Racing	Static Display,		
334	2018	Dallara Chevrolet	Penske Racing	Static Display,		
332	2008	Dodge Charger NASCAR	Penske Racing	Static Display,		
335	2019	Ford GT Mustang	Penske Racing	Farley, Jim		
333	2008	Porsche RS Spyder	Penske Racing	Penske, Roger		
319	1973	Porsche 917/30	Porsche Museum GOH	Attwood, Richard/Bell, Derek/Mass, Jochen		
323	1976	Penske- Ford PC4	Mockett, Doug	Stretton, Martin/Watson, John		
325	1989	Penske-Ilmor PC18	Brown, Zak	Fittipaldi, Emerson		
327	1991	Penske-Ilmor PC20	Brown, Zak			

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
<i>Batch: 3 Class: 16 Great All-Rounders - Mario Andretti -</i>						
304	1974	Lola T332	United Autosports	Andretti, Mario/Kristensen, Tom		
306	1978	Lotus-Cosworth 79	Brown, Zak	Andretti, Mario/Kristensen, Tom		
310	1989	Lola T8700	Brown, Zak	Static Display,		
302	1968	Lotus-Cosworth 49B	Chapman, Magnus	Andretti, Mario/Fittipaldi, Emerson		Demo
305	1976	Lotus 77	Classic Team Lotus Ltd	Beaumont, Andrew		
307	1981	Alfa Romeo 179C	Girardo, Max	Girardo, Max		
309	1988	Porsche 962	Overington, Martin	Overington, Martin		Demo
308	1983	Porsche 956	Becker, Rainer	Becker, Rainer		Demo
303	1970	Ferrari 512S	Ten Tenths Ltd	Mason, Nick		
301	1965	Lola-Chevrolet T70 Spyder	Reid, Grant	Sinclair, Tony		Demo
<i>Batch: 4 Class: 17 BRM - 70 Years of Grand Prix History -</i>						
406	1970	BRM P153	Bergel, Jaime	Bergel, Jaime		
405	1966	Lotus-BRM 43	Middlehurst, Philip	Middlehurst, Andy		Demo
26	1964	BRM P261	Wareing, Andrew	Wareing, Andrew		
403	1960	BRM P48	Lamplough, Robs	I'Anson, William		
402	1958	BRM Type 25	McCabe, Charles			

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
Batch: 4 Class: 18 Grand Prix Greats -						
423	1982	Williams-Cosworth FW08	Williams F1	Button, Jenson/Chandhok, Karun		Demo
424	1986	Williams-Honda FW11	Williams Heritage	Static Display,		
429	1994	Williams-Renault FW16B	Williams Heritage	Static Display,		
431	2000	Williams-BMW FW22	Williams F1	Static Display,		
432	2007	Ferrari F2007	Scuderia Ferrari	Sertang, Marie		
433	2009	Ferrari F60	Scuderia Ferrari	Static Display,		
435	2011	Red Bull-Renault RB7	Newey, Adrian	Newey, Adrian/Newey, Harry		
434	2011	Red Bull-Renault RB7	Red Bull Racing	Albon, Alexander		Demo
436	2017	Ferrari SF70H	Scuderia Ferrari	Gené, Marc		
437	2019	Mercedes-Benz F1 W10 EQ Power+	Mercedes-AMG Petronas F1 Tea	Davidson, Anthony/Gutiérrez, Esteban		
439	2021	Tatuus-Alfa Romeo F3 T-318	W Series	Chadwick, Jamie/Hawkins, Jessica		Timed
441	1970	McLaren M10B	Wadsworth, Graham	Brabham, David		
414	1961	Ferrari 156 'sharknose'	Wright, Jason	Wright, Jason		
415	1961	Ferrari 156 'Sharknose'	Wright, Jason	Wright, Jason		
420	1973	Shadow DN1	Allam, Ehab	Sergison, Ewen		Timed
417	1966	Brabham-Repco BT20	Underwood, Geoff	Underwood, Geoff		Demo
421	1975	Brabham-Cosworth BT44B	Gordon Murray Design Ltd	Franchitti, Marino		
422	1979	Fittipaldi-Cosworth F6A/1	Clark, David	Clark, David		
425	1987	Arrows A10-3 Megatron	McLaughlin, Lorina	McLaughlin, Lorina		Timed
428	1993	Williams-Renault FW15C	Newey, Adrian	Static Display,		
427	1992	Brabham-Ford BT60B	Turner, Simon	Brabham, David/Griffiths, Miles		
430	2000	McLaren-Mercedes MP4/15	West, Alexander	West, Alexander		
440	1960	Lotus-Climax 18	Salisbury, Teifion	Salisbury, Teifion/Thompson, Jeremy		
416	1962	Lotus-Climax 25	Fennell, Nick	Fennell, Nick		Demo
419	1971	Lotus-Pratt & Whitney 56B	Classic Team Lotus Ltd	Chapman, Arthur		
418	1970	Lotus-Cosworth 72	Classic Team Lotus Ltd	Fittipaldi, Emerson		Demo
410	1952	Ferrari 500/625A	Boswell, Alexander	Boswell, Alexander		Demo
411	1954	Maserati 250F	Private Collection	Hüni, Lukas		

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
<i>Batch: 4 Class: 20 Ayrton Senna -</i>						
450	1988	McLaren-Honda MP4/4	McLaren Racing	Static Display,		
451	1990	McLaren-Honda MP4/5B	McLaren Racing Ltd	Fittipaldi, Emerson/Norris, Lando/Ricciardo, Daniel		
452	1991	McLaren-Honda MP4/6	McLaren Racing Ltd	Fittipaldi, Emerson		
<i>Batch: 4 Class: 21 Tyrrell Racing Organisation -</i>						
460	1983	Tyrrell-Cosworth 012	Simmonds, Ian	Simmonds, Ian		Timed
459	1976	Tyrrell-Cosworth P34	Bennet, Colin	Hanson, James		
458	1974	Tyrrell-Cosworth 007	Rofgo Collection	Static Display,		
457	1973	Tyrrell-Cosworth 006	Stewart, Mark	Stewart, Jackie		Demo
456	1971	Tyrrell-Cosworth 003	Stewart, Paul	Newey, Adrian/Stewart, Paul		Demo
455	1970	Tyrrell-Cosworth 001	Tyrrell, Adam	Tyrrell, Adam		Demo

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
Batch: 5 Class: 22 Sports Racers - Past, Present and Future -						
517	1993	Jaguar XJR12D	Don Law Racing	Law, Justin		Timed
513	1989	Sauber-Mercedes C9	Acheson, Kenny	Acheson, Kenny		Timed
512	1988	Spice-Cosworth SE88	Smith, Anthony	Smith, Jeremy		Timed
509	1979	Rondeau-Cosworth M379B	Monteverde, Carlos	Kristensen, Tom		Timed
511	1984	March-Cosworth 84G	William l'Anson Ltd.	l'Anson, William		
521	2020	Chevrolet Corvette	Verrengia, Joe	Schmidt, Sam		Demo
504	1972	IGM T4	Gordon Murray Design Ltd	Murray, Gordon		
526	2021	Porsche 911 GT3 Cup (992)	Porsche Cars GB	King, Harry		Timed
501	1969	Porsche 917K	Porsche Museum GOH	Static Display,		
506	1978	Porsche 935/78 'Moby Dick'	Porsche Museum GOH	Mass, Jochen		
515	1992	Porsche 962C	Halusa, Martin	Boutsen, Thierry		Demo
507	1979	BMW M1 Procar	Ditting, Nikolaus	Hancock, Sam		Timed
525	2021	McMurtry Automotive GT	McMurtry Automotive	Bell, Derek/Summers, Alex		
520	2019	H24Racing LMPH2G	H24 Racing			Timed
527	2021	SCG 007 LMH	Glickenhau, James	Dumas, Romain/Macari, Joe/Muldoon, Cecilia/Stretton, Amanda		Timed
522	2020	Ferrari 488 GT3 Evo	Red Bull UK	Albon, Alexander		
508	1979	Hepworth-Chevrolet GB1	Hepworth, Stephen	Hepworth, Stephen		Timed
514	1991	Jaguar XJR-15	Lindsay, Valentine	Lindsay, Valentine/Lindsay, Orlando/Watson, John		
518	1996	McLaren F1 GTR	Lanzante Ltd	Lanzante, Dean		
528	2021	Praga R1	PRAGA			
Batch: 5 Class: 23 Fondazione Gino Macaluso Per L'Auto Storica -						
537	1980	Lancia Beta Montecarlo Turbo	Fondazione Gino Macaluso Per L	Pirro, Emanuele	MAIN	
540	1984	Lancia LC2	Fondazione Gino Macaluso Per L		MAIN	
538	1982	Lancia LC1	Fondazione Gino Macaluso Per L		MAIN	
542	1992	Lancia Delta HF integrale	Fondazione Gino Macaluso Per L	Macaluso, Massimo	MAIN	
541	1986	Lancia Delta S4	Fondazione Gino Macaluso Per L		MAIN	
539	1983	Lancia Rallye 037	Fondazione Gino Macaluso Per L		MAIN	
535	1976	Lancia Stratos	Fondazione Gino Macaluso Per L		MAIN	
536	1979	Fiat X1/9 'rallye'	Fondazione Gino Macaluso Per L	Macaluso, Monica	MAIN	

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
<i>Batch: 5 Class: 24 Great All-Rounders - Prodrive -</i>						
545	1979	Ford Escort RS1800	Prodrive Ltd	Richards, David/Vatanen, Ari	MAIN	
546	1986	MG Metro 6R4	Prodrive Ltd	Static Display,	MAIN	
547	1996	Subaru Impreza	Prodrive Ltd	McRae, Jimmy	MAIN	
548	1999	Subaru Impreza WRC '99	Prodrive Ltd	Howarth, Paul/Lapworth, David	MAIN	
549	2003	Ford Falcon V8 Supercar	Prodrive Ltd	Static Display,	MAIN	
550	2004	BAR-Honda 060	Prodrive Ltd	Static Display,	MAIN	
551	2019	Aston Martin Vantage GTE	Prodrive Ltd	Sorensen, Marco	MAIN	
552	2021	BRX Hunter	Prodrive Ltd	Loeb, Sébastien	MAIN	

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
Batch: 5 Class: 25 Shoot-Out -						
0	1914	Mercedes Grand Prix	Wingard, George	Wingard, George		
0	1923	Delage Bequet	Boswell, Alexander	Boswell, Alexander		
42	1935	Alfa Romeo P3 (Tipo B)	Taylor, Jennie	Wood, James		
1	1938	Alfa Romeo 308C	Majzub, Julian	Majzub, Julian		
0	1939	Maserati 4CL	Bradley, Richard	Bradley, Richard		
0	1950	Ferrari 166 MM Barchetta	Mason-Styrton, Mr & Mrs	Mason-Styrton, Sally		
0	1954	Kurtis Kraft-Offenhauser	Owen, Geraint	Owen, Geraint		
0	1955	Jaguar D-type	FICA FRIO LTD	Pearson, Gary		
16	1962	Ferrari 250 GT SWB 'Breadvan'	Halusa, Niklas	Pirro, Emanuele		
0	1963	AC Cobra	Sleep, Nicholas	Sleep, Nicholas/Smith, Guy		
0	1963	Cheetah-Chevrolet	Pittaway, Duncan	Pittaway, Duncan		
0	1967	Ford-Lotus Cortina	Miles, Jon	Miles, Jon		
0	1973	Shadow DN1	Allam, Ehab	Sergison, Ewen		
0	1978	Mini 1275 GT (PATRICK MOTORSPORT)	Swiftone	Swift, Nick		
0	1979	BMW M1 Procar	Ditting, Nikolaus	Hancock, Sam		
0	1979	Hepworth-Chevrolet GB1	Hepworth, Stephen	Hepworth, Stephen		
0	1979	Rondeau-Cosworth M379B	Monteverde, Carlos	Kristensen, Tom		
0	1983	Rover SD1 Vitesse (HEPOLITE)	Clarke, Ken	Clarke, Ken		
0	1983	Tyrrell-Cosworth 012	Simmonds, Ian	Simmonds, Ian		
0	1987	Arrows A10-3 Megatron	McLaughlin, Lorina	McLaughlin, Lorina		
0	1988	Spice-Cosworth SE88	Smith, Anthony	Smith, Jeremy		
0	1989	Ford Sierra Cosworth RS500 (KALIBER)	Thomas, Julian	Thomas, Julian		
0	1989	Sauber-Mercedes C9	Acheson, Kenny	Acheson, Kenny		
0	1993	Jaguar XJR12D	Don Law Racing	Law, Justin		
0	1994	Alfa Romeo 155	Andrew, Tom			
0	1995	BMW 320 STW	Holme, Matthew	Jordan, Andrew		
0	1997	Audi A4 Quattro	Pearson, John			
0	1997	Ford Escort Cosworth	Jarvis, Nick	Jarvis, Nick		
0	1999	Renault Laguna	Jones, Mark	Jones, Mark		
0	2009	Ford Fiesta Pikes Peak	Gwynne, Ian	Gwynne, Ian		
0	2019	Chevrolet Camaro	Tetley, Jack	Tetley, Jack		
0	2019	H24Racing LMPH2G	H24 Racing			

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
0	2020	Ford Mustang Mach-E 1400	Ford Motor Company Ltd	Westbrook, Richard		
0	2020	Subaru Impreza WRX	Subaru USA	Pastrana, Travis		
0	2020	Toyota Corolla BTCC	Speedworks Motorsport	Smelt, Sam		
0	2021	Ford Mustang Mach-E GT	Ford Motor Company Ltd	Westbrook, Richard		
0	2021	McLaren 720S GT3X	McLaren Automotive Ltd	Bell, Rob		
0	2021	Porsche 911 GT3 Cup (992)	Porsche Cars GB	King, Harry		
0	2021	Rolls-Royce Black Badge Dawn	Rolls-Royce Motor Cars Ltd			
0	2021	SCG 007 LMH	Glickenhau, James	Dumas, Romain		
0	2021	Tatuus-Alfa Romeo F3 T-318	W Series	Chadwick, Jamie		

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
Batch: 7 Class: 40 FRS - Birth of Stage Rallying -						
60	1980	Toyota RA40	Mellors, Ben	Lee, Alex/Mellors, Ben		Timed
68	1981	Audi Quattro Grp4	Trayner, Andy	Clarke, Tim/Trayner, Andy		
70	1981	VW Rhelia Golf Gti	Vardy, David	Clarke, George/Vardy, David		
62	1979	Saab 99 Turbo	Connelly, Richard	Connelly, Richard/Maynard, Terry		Demo
61	1979	Sunbeam Talbot Lotus	Mather, Kim	Mather, Kim/Mather, Yvonne		
63	1976	Triumph TR7 V8	North, Richard	Gillingham, Roy/North, Richard		Timed
64	1975	Porsche 911 3.0 RS	Falvey, Conor	Falvey, Conor/O'Brien, James		
75	1981	Ford Escort Mk2 RS1800	Watkins, Alan	Squires, Philip/Watkins, Alan		
66	1971	Ford Escort RS1600	Watkins, David	Hodgson, Brian/Watkins, David		
76	1972	Alpine A110 Berlinette	Ward, Steve	Ward, Steve		Demo
72	1977	Ford Escort Mk2 RS1800	Brown, David	Brown, David/Oldfield, David		
77	1969	Austin Maxi	Burrell, Bronwyn	Burrell, Bronwyn		
73	1978	Fiat 131 Abarth	Rimmer, Stephen	Rimmer, James/Rimmer, Stephen		
67	1975	Fiat 131 Mirafiori Sport	Fairman, Matt	Almond, Jeremy/Yates, Neil		
71	1974	Fiat 124 Abarth	Wood, Mick	Wood, Mick/Wood, Jono		
65	1970	Lancia Fulvia Coupe 1.3S	Graham, Steve	Graham, Steve/Graham, Tony		
74	1975	Ford Escort Mk2 RS1800	Tejpar, Aziz	Davies, Huw/Tejpar, Aziz		Demo

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
<i>Batch: 7 Class: 41 FRS - Legends of Group B -</i>						
58	1986	Peugeot 504 Pick-Up Group B Evo	Weston, Allan	Keeler, Adam/Weston, Allan		
57	1986	MG Metro 6R4	Saunders, John	Hart, Tony/Saunders, John		Timed
55	1986	MG Metro 6R4	Larbey, Stuart	Larbey, Stuart/Larbey, Simon		Timed
52	1986	MG Metro 6R4	Overington, Martin	Overington, Martin/Spencer, Robert		Timed
53	1984	Lancia 037 Evo 2	Whitehouse, Robert	Whitehouse, Robert/Whitehouse, Astrid		Demo
59	1984	Nissan 240RS	Walker, Anthony	Anderton, Neil/Walker, Anthony		
54	1983	Lada VFTS	Bendle, Tim	Bendle, Tim		

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
Batch: 7 Class: 42 FRS - Giants of Modern Rally -						
30	1996	Subaru Impreza GpN	Daykin, Christopher	Daykin, Christopher		
47	1997	Land Rover Wolf XD	Armed Forces Rally Team	Connolly, Barry		
32	1997	Land Rover Wolf XD	Armed Forces Rally Team	Connolly, Barry		
42	1997	Land Rover Wolf XD	Armed Forces Rally Team	Connolly, Barry		
0	2003	MG ZR	Bendle, Mark			
14	1999	Hyundai Coupe	Middleton, Graham	Middleton, Graham		Timed
16	2009	Subaru Impreza	Taunt, Shelly	Murphy, Julie/Taunt, Shelly		Timed
17	2002	Skoda Octavia WRC	Rockingham, Steve	Rockingham, Steve		Demo
18	2002	Proton Pert	Lay, John	Lay, John/Lay, Gareth		
20	2008	Ford Fiesta R2	Paveley, Jade	Leach, Ross/McKillop Davison, Hannah/Paveley, Jade		Timed
21	2001	Ford Focus WRC	Wright, David	Wilkinson, Michael/Wright, David		
27	1996	Mitsubishi Lancer Evo III	Paveley, Dave	Paveley, Dave/Paveley, Max		Timed
25	1985	Vauxhall Astra GTE	Foster, Jack	Foster, Jack/Foster, Tim		
33	1996	Mitsubishi EVO IV	Chamberlain, Steve	Chamberlain, Stephen		
35	1984	Rover SD1 Vitesse	Keeler, Adam	Keeler, Adam/Ward, Mick		Demo
36	1987	Peugeot 309 Gti	Pierce, Brynmor	Corry, Will/Pierce, Brynmor		Timed
38	1985	Mercedes 190E 2.3 16V	Magson, Steve	Atkinson, Geoff/Magson, Steve/Smith, Peter		
15	2000	Subaru Impreza WRC	Duckworth, Roger	Duckworth, Roger		Timed
37	1991	Subaru Legacy GpA	Rimmer, Mike	Day, Nick/Rimmer, Mike		
26	1992	Subaru Legacy GpA	Spurrell, Martyn	Dolphin, Terry/Spurrell, Martyn		Demo
24	1992	Toyota Celica GT4	Marsden, Adam	Marsden, Paul/Marsden, Lyn		
44	1987	Audi 200 Quattro (Replica)	Marsden, Adam	Marsden, Adam		
49	1989	Opel Calibre 4x4 Turbo	Kedward, David	Kedward, David/Kedward, Paula		Timed
29	1992	Toyota Celica GT-FOUR ST185	Toyota Europe	Le Coadou, Gary/Paynter, Bill		
45	1999	Ford Escort Cosworth WRC	Taylor, Darrell	Taylor, Darrell		Demo

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
43	1995	Ford Escort WRC	Zander, Lars	Mueller, Michelle/Zander, Lars		
46	1983	Ford Escort G3 Gartrac	Kirkham, Neil	Kirkham, Neil/Kirkham, Gareth		Demo
23	1997	Subaru Impreza WRC97	Girardo, Max	Girardo, Max/Willis, Marcus		Demo
39	1998	Subaru Impreza WRC	Le Blanc, Karsten	Le Blanc, Karsten		Timed
12	1991	Subaru Legacy RS	Rimmer, James	Rimmer, Mike		
28	1992	Nissan Sunny F2	Rimmer, Stephen			
19	2006	Mitsubishi Lancer Evo IX	Champion, Ryan	Champion, Ryan/Champion, Jemma		
22	2008	Mitsubishi EVO X	Lepley, George	Lepley, George		Timed
40	1989	Opel Corsa Gsi	Lepley, Jason	Lepley, Jason		Demo
11	2000	Toyota Corolla S2000	Bendle, Tim	Bendle, Tim		
<i>Batch: 7 Class: 43 FRS - Contemporary Rally Cars -</i>						
0	2017	Ford Fiesta R5	Wells, Richard			
8	2018	Dacia Duster	Future Terrain	Hilton, Paul		
9	2018	Dacia Duster	Future Terrain	White, Grant		
6	2019	Proton Iriz R5	Tejpar, Nabila	Tejpar, Nabila		Timed
3	2020	Proton IRIZ R5	Mellors, Oliver	Freeman, Max/Mellors, Oliver		Timed
4	2020	Ford Fiesta Rally 2	Williams, Tom	Ascalone, Georgia/Williams, Tom		
7	2014	Peugeot 208 T16 R5	Furber, Kevin	Furber, Kevin/Meddlicot, Andy		Timed
5	2013	Skoda Fabia S2000	McCormack, Martin	McCormack, Caroline/McCormack, Martin/Mitchell, Barney		
<i>Batch: 7 Class: 44 FRS - Hannu Mikkola -</i>						
0	1967	Ford Escort Mk1	The Sun	Gill, Rob		Demo
0	1970	Ford Escort Mk1 Twin Cam	Ward, Steve	Ward, Steve		Timed
0	1975	Fiat 124 Abarth	Wood, Mick	Static Display,		
0	1983	Audi Quattro Group 4 (Replica)	Marsden, Adam	Marsden, Adam		
0	1987	Audi 200 Quattro Safari	Audi Tradition			

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
Batch: 8 Class: 50 ORA - Safari Championship -						
1	1995	Land Rover Defender	Myers, Paul			
3	2005	GSR EVO	Cox, Aston & Martin	Cox, Aston/Cox, Martin		
4	2005	Land Rover Defender 110 TD5	Sargeant, Andrew	Sargeant, Andrew		
5	2006	Landrover Defender Tornado 100	Myers, Paul	Myers, Paul		
6	2007	Mattserati	Mitchell, Stephen	Mitchell, Stephen		
7	2008	Fouquet Buggy	Copsey, Richard	Copsey, Richard		
8	2012	Milner R5	Degiulio, Andy	Degiulio, Andy		
9	2013	Buxton 4x4 Rivet	Gould, Martin	Gould, Martin		
10	2013	Milner LRM-1	Cooke, Ryan	Cooke, Ryan Christopher		
11	2014	Fouquet Buggy	Marfell, Adrian	Marfell, Adrian		
12	2014	Lofthouse LS3	Jacques, Mark	Jacques, Mark		
14	2015	KRS Metro 6R4	Bowers, Gary	Bowers, Gary		
15	2015	RM Offroad Dirtstar 4x4	Mann, Richard	Mann, Richard		
17	2016	Lofthouse Freelander	Bool, Rob	Bool, Rob		
16	2016	Lofthouse Freelander	Birchall, Justin	Birchall, Justin		
2	2016	Lofthouse Motorsport EVO	Gould, Colin	Gould, Colin		
18	2016	Mattserati R.E.D. Honda	Roper, Warren	Roper, Warren		
19	2016	Warrior Rivet	Clarkson, Robin	Clarkson, Robin/Clarkson, Rebecca		
20	2019	Can Am Maverick X3 XRS	Parpottas, Alex	Parpottas, Alex		
21	2021	GSR RP-V8	Adams, Simon	Adams, Simon		
22	2021	Polaris XP Pro	Farmer, Brian	Farmer, Brian		

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
<i>Batch: 8 Class: 51 ORA - Ultra4 -</i>						
25	1998	McRae Enduro Evo	Sincock, Charles	Sincock, Charles		
27	2011	Gigglepin Defender	Marsden, Jim	Marsden, Jim		
26	2011	Land Rover Discovery	Bowler, Chris	Bowler, Chris		
28	2012	JS Customs Patrol Buggy	Roderick, Daniel	Roderick, Daniel		
29	2015	O.R.A. Eurofighter	Glasper, Paul	Glasper, Paul		
30	2017	O.R.A. Offender	Dean, Mark	Dean, Mark		
31	2018	Can Am XR XRS Turbo	Parpottas, Alex	Parpottas, Philon		
32	2021	AT Racing Blackbird BB2	Ayre, James	Ayre, James		
33	2021	O.R.A. Eurofighter	Shirley, Levi	Shirley, Levi		
34	2021	O.R.A. Eurofighter IFS 2.0	Butler, Rob	Butler, Rob		
35	2021	Polaris RZR XPO	Future Terrain	White, Grant		
36	2021	TwoTwo Racing 106" Defender	Jenkins, Ryan	Jenkins, Ryan		
<i>Batch: 9 Class: 60 Bon Anniversaire, Mon Amilcar - A Century Of The Definitive Cyclecar -</i>						
0	1921	Amilcar CC	Cawte, Martin		CARTIER	
0	1923	Amilcar CGS	Schorsch, Nicholas		CARTIER	
0	1925	Amilcar CGS	Rippon, Allan		CARTIER	
0	1926	Amilcar CGS Italiana	Goodman, Somon		CARTIER	
0	1926	Amilcar CGS3	Foy, John		CARTIER	
0	1928	Amilcar CGSS	Martin, Rod		CARTIER	
<i>Batch: 9 Class: 61 Spanish Swagger; Swiss Sobriety - The Cosmopolitan Style of Hispano-Suiza -</i>						
0	1924	Hispano-Suiza H6 B Ansart & Telsselre	Scaldwell, Annie		CARTIER	
0	1926	Hispano-Suiza H6B Galle Dubos Twin Cockpit Boattail	Hüni, Lukas		CARTIER	
0	1926	Hispano-Suiza H6B Park Ward Saloon	Biddulph, Richard			
0	1929	Hispano-Suiza H6 B Bligh Twin Cockpit Tourer	Newson, Marc		CARTIER	
0	1934	Hispano-Suiza K6 DHC	Fisken, Gregor			
<i>Batch: 9 Class: 62 From Start to Fin - Fifties Detroit Dreams -</i>						
0	1953	Buick Skylark Convertible	Dreamcars		CARTIER	
0	1953	Cadillac Eldorado Convertible	Holman, Stewart		CARTIER	
0	1953	Oldsmobile Fiesta Convertible	Dreamcars		CARTIER	
0	1956	Continental MkII	Heeschen, Andreas		CARTIER	
0	1956	Packard Caribbean Convertible	Dreamcars		CARTIER	

<i>Race No.</i>	<i>Year</i>	<i>Make And Model</i>	<i>Entrant</i>	<i>Confirmed Driver(s)</i>	<i>Paddock</i>	<i>Timed / Demo</i>
<i>Batch: 9 Class: 63 Sublime At Sixty - Jaguar's Timeless Icon -</i>						
0	1961	Jaguar E-type	Coar, Richard		CARTIER	
0	1961	Jaguar E-type FHC	Neumark, Peter		CARTIER	
10	1961	Jaguar E-type lightweight	Lynn, Shaun		CARTIER	
0	2020	Eagle Lightweight GT	Reddy, Shashi		CARTIER	
<i>Batch: 9 Class: 64 Champions Of Europe - Popular Cars Of The Common Market -</i>						
0	1956	Citroen 2CV	Rumbol, Larry			
0	1959	Fiat 500 Nuova	Wakeley, Julian		CARTIER	
0	1959	Morris Mini	Rippard, Dave		CARTIER	
0	1967	Renault 4	Delahoy, Stuart		CARTIER	
0	1977	Volkswagen Beetle	Volkswagen UK			
0	1986	Renault 4GTL	Whiteside, Brian			
<i>Batch: 9 Class: 65 Reach For The Skies - Gullwing Exotica -</i>						
0	1955	Mercedes-Benz 300SL 'Gullwing'	Callaghan, David		CARTIER	
0	1975	Bricklin SV-1	Georgiou, George		CARTIER	
0	1981	DeLorean DMC12	Collins, Darren		CARTIER	
0	2006	Bristol Fighter	McGarvey, Nick		CARTIER	
0	2010	Mercedes SLS	Lewis, Zach		CARTIER	
0	2020	Pagani Huayra 760VR	Robinsonq, Leigh		CARTIER	
<i>Batch: 9 Class: 66 Cutting Wedge Design - Acute Angles of the 1970's -</i>						
0	1971	De Tomaso Pantera	Cavasino, Francesco		CARTIER	
0	1973	Maserati Bora	Private Collection		CARTIER	
0	1974	Ferrari 365 Boxer	Blair, Doug		CARTIER	
0	1974	Lancia Stratos	Newson, Marc		CARTIER	
0	1975	Lamborghini Countach LP400	Pearman, Henry		CARTIER	
0	1976	Lotus Esprit S1	Hackford, Jonathan		CARTIER	