

Bonhams
LONDON TO BRIGHTON
 VETERAN CAR RUN 2019

Results 2019

Entered	425
Withdrawn	22
Did Not Start	38
Retired	44
Finished	319

Start no.	Entrant Name	Driver Name	Year	Make	Result
2	Louwman Museum	Robert Brooks	1895	Peugeot	Finished
4	Bernard Holmes	Bernard Holmes	1896	Raynaud	Finished
5	Duncan Pittaway	Sophie Pittaway	1896 c	Salvesen (steam)	Finished
6	Michael Flather	Michael Flather	1897	Daimler	Finished
8	Michael Everett	Michael Everett	1898	De Dion Bouton	Finished
9	John Wilton	John Wilton	1898	Marot Gardon	Finished
10	Kate & Emily Baldock	Kate & Emily Baldock	1898	Leon Bollee	Finished
11	Ben Collings	Ben Collings	1898	Benz	Finished
12	Peter Martin	Peter Martin	1898 c	Benz	Finished
13	Colin Clarke	Colin Clarke	1898	Peugeot	Finished
14	Jonathan Procter	Jonathan Procter	1898	Panhard et Levassor	Finished
15	Christopher Loder	Alistair Burrows	1898	Peugeot	Finished
16	Keith Stewart	Keith Pearson	1898	Daley	Finished
18	David Oakley	David Oakley	1899	Brown	Finished
21	Charley Allen	Charley Allen	1899	Locomotive (steam)	Finished
22	Doug Hill	Ian Stanfield	1899	Fiat	Finished
23	Mr Nigel Safe & Ms Julia Safe	Mr Nigel & Ms Julia Safe	1899	Benz	Finished
24	Kempton Moody	Kempton Moody	1899	Locomotive (steam)	Finished
25	Trevor Ellis	Trevor Ellis	1899	Decauville	Finished
26	Allan Gibbins	Allan Gibbins	1899	Panhard-Levassor	Finished
27	Robert Abrey	Robert Abrey	1899	Daimler	Finished
29	Uno Levinsson	Uno Levinsson	1899	De Dion Bouton	Finished
30	Bill Cleynert	Bill Cleynert	1900 c	Phebus	Finished
32	Tam Large	Tam Large	1900	Clement	Finished
33	Dan Lehmann	Naomi Anderson	1900	De Dion Bouton	Finished
35	Roy Fisher	Roy Fisher	1900	Renault	Finished
37	Douglas Pope	Douglas Pope	1900	New Orleans	Finished
38	Patricia Schofield	Sam Leat	1900	New Orleans	Finished
39	Paul Edwards	Paul Edwards	1900	New Orleans	Finished
41	Antony Pownall	Julian Gerard	1900	De Dion Bouton	Finished
44	Shaun Crofton	Mary Crofton	1900	De Dion Bouton	Finished
45	Robin Loder	Steve & Mary Davies	1900	De Dion Bouton	Finished
46	Sue Norwood	Andrew Norwood	1900	Clement-Panhard	Finished
47	John Worth	John Worth	1900	Daimler	Finished
50	Barry Weatherhead	Barry Weatherhead	1900	Daimler	Finished
51	Tim Summers	Tim Summers	1900	Darracq	Finished
55	The Shuttleworth Collection	The Shuttleworth Collection	1900	Panhard-Levassor	Finished
56	David Noakes	David Noakes	1901	De Dion Bouton	Finished
57	James Healy	James Healy	1901	Waverley (electric)	Finished
58	Tim Summers	Tim Summers	1901 c	Georges Richard	Finished
59	Marguerita Cumming	Michael Rowley	1901	Georges Richard	Finished
62	John Hankin	John Hankin	1901	Adler	Finished
63	Tim Jackson	Tim Jackson	1901	De Dion Bouton	Finished
64	Frank Gresham	James Gresham	1901	De Dion Bouton	Finished
65	Wolfgang Auge	Wolfgang Auge	1901	Renault	Finished
67	Grahame Dutch	Grahame Dutch	1901	De Dion Bouton	Finished
68	William Bennett	Osmond Bennett	1901	De Dion Bouton	Finished
69	Julie Evison	Andrew Curtis	1901	De Dion Bouton	Finished
70	Antony Pownall	John Hopwood	1901	De Dion Bouton	Finished
71	Nick Canfor	Jennifer Canfor	1901	De Dion Bouton	Finished
74	Tim Summers	Tim Summers	1901	Panhard et Levassor	Finished
76	Peter Spencer	Peter Spencer	1901	Crest	Finished
78	Christopher Berridge	Christopher Berridge	1901	Darracq	Finished
79	Dick Bac	Ardjan Bac	1901	Darracq	Finished
80	David Collier	David Collier	1901	Panhard et Levassor	Finished
82	Ron Walker	Ron Walker	1901	Renault	Finished
83	Mark Farrall	Mark Farrall	1901	Albion	Finished
84	John Hickman	Alexander Hickman	1901	Panhard et Levassor	Finished
85	Andrew Johnson	Andrew Johnson	1901	Darracq	Finished
86	Royal Automobile Club	Ben Cussons	1901	Mors	Finished
87	Susan Banfield	Raymond Ingram	1901	Durkopp	Finished
89	Nick Mason	Nick Mason	1901	Panhard et Levassor	Finished

90	Steve Burt	Steve Burt	1902	De Dion Bouton	Finished
91	Rodney De Little	Rodney De Little	1902	Pierce	Finished
92	Bernard Holmes	Mark Wentworth	1902	Columbia (electric)	Finished
93	Dick Bac	Dick Bac	1902 c	Pierce	Finished
95	Andreas Melkus	Andreas Melkus	1902	Oldsmobile	Finished
96	Ruth Farley	Lydia Farley	1902	Peugeot	Finished
97	Clive Brown	Clive Brown	1902	Oldsmobile	Finished
99	Alan Webber	Alan Webber	1902	Oldsmobile	Finished
101	Edward Lee	Edward Lee	1902 c	Oldsmobile	Finished
102	Alyssa Curry	Alyssa Curry	1902	Locomobile (steam)	Finished
103	Ian Brough	Ian Brough	1902	Warwick	Finished
104	Simon Robinson	Simon Robinson	1902 c	De Dion Bouton	Finished
108	John Brooks	John Brooks	1902 c	Oldsmobile	Finished
109	Michael Edwards	Michael Edwards	1902	De Dion Bouton	Finished
110	John Dennis OBE	John Dennis OBE	1902	Dennis	Finished
111	Antony Pownall	Antony Pownall	1902	De Dion Bouton	Finished
112	Derek Wilson	Derek Wilson	1902	Bolide	Finished
113	Robin Coleman	Robin Coleman	1902	Peugeot	Finished
114	Tim Dickson	Michael Williams	1902	Delahaye	Finished
115	William Nall	William Nall	1902	De Dion Bouton	Finished
116	Tony Wordley	Tony Wordley	1902	De Dion Bouton	Finished
117	Ian Strang	Alex Trotman	1902	Renault	Finished
118	Sarah Marsh	Sarah Marsh	1902	De Dion Bouton	Finished
119	Mike Dedman	Michael Dedman	1902	Deckert	Finished
122	Cliff Jowsey	Cliff Jowsey	1902	Renault	Finished
124	Marc Sabbe	Marc Sabbe	1902 c	Peugeot	Finished
125	Allan White	Allan White	1902	Darracq	Finished
126	Graham Beckett	Graham Beckett	1902	Darracq	Finished
127	Barty Pitt	Barty Pitt	1902	James & Browne	Finished
128	Sarah Tunnicliffe	Sabrina Brown	1902	Darracq	Finished
129	Peter Thompson	Peter Thompson	1902	Georges Richard	Finished
130	Nicholas Schorsch	Nicholas Schorsch	1902	Yale	Finished
131	Toby Ward	Toby Ward	1902	Wolseley	Finished
132	Sheldon Marne	charles Clark	1902	Panhard et Levassor	Finished
133	Geoffrey Grime	Geoffrey Grime	1902	Gladiator	Finished
134	The Veteran Car Club of GB	Bernard Williamson	1902	Wolseley	Finished
136	Henry Lawson	Rowan Lawson	1902	M.M.C.	Finished
138	Michael Doughty	Luke Doughty	1902	Wolseley	Finished
139	Thomas Hill	Thomas Hill	1902	Panhard et Levassor	Finished
140	Clive Boothman	Clive Boothman	1902	Napier	Finished
142	Micki Hacking	Alistair Hacking	1902	Arrol-Johnston	Finished
143	Daniel Nash	Daniel Nash	1902	Haynes-Apperson	Finished
145	John Caudwell	John Caudwell	1902	Westfield	Finished
146	Andrew Oldman	Philip Oldman & Mr Alan Titchmarsh	1902	Mors	Finished
147	Julie Evison	Julie Evison	1902	Mors	Finished
148	Sarah Tunnicliffe	Sarah Tunnicliffe	1902	Panhard et Levassor	Finished
149	F Van Haren	F Van Haren	1902	De Dietrich	Finished
150	Rosie Battye	Rosie Battye	1902	Panhard et Levassor	Finished
151	Andrew Jolliffe	Andrew Jolliffe	1903	Oldsmobile	Finished
152	Martin Tacon	Martin Tacon	1903	Humber	Finished
154	Julius Schroeder-Frerkes	Julius Schroeder-Frerkes	1903	Humberette	Finished
155	John Kempley	John Kempley	1903	Oldsmobile	Finished
157	Andrew Boddy	Andrew Boddy	1903	Vauxhall	Finished
158	Adam Barber	Adam Barber	1903	Oldsmobile	Finished
159	Phil Johnson	Neil Holland	1903	Oldsmobile	Finished
160	A.J.D."Henry" Brooks	Henry Brooks	1903	Humberette	Finished
161	Raymond MacDonald	Raymond MacDonald	1903	Oldsmobile	Finished
162	Adam Barber	Adam Barber	1903	Oldsmobile	Finished
163	Dave Shaddock	Tim Wiggins	1903	Oldsmobile	Finished
165	Rory Cullen	Rory Cullen	1903	Humberette	Finished
166	Michael Seidemann	Michael Seidemann	1903 c	Oldsmobile	Finished
167	Christoph Hasler	Christoph Hasler	1903 c	Oldsmobile	Finished
168	Nicholas Pellett	Nicholas Pellett	1903	De Dion Bouton	Finished
169	Sheldon Marne	David Marne	1903	De Dion Bouton	Finished
171	Pauline Newman-Starley	David Otway	1903	De Dion Bouton	Finished
172	Sophie Moore	Sophie Moore	1903	De Dion Bouton	Finished
173	David Gibbins	David Gibbins	1903	De Dion Bouton	Finished
175	Julian Clarke	Julian Clarke	1903	Napoleon	Finished
176	Chris Coble	Chris Coble	1903	De Dion Bouton	Finished
177	Richard Morgan	Thomas Morgan	1903 c	De Dion Bouton	Finished
178	Brian Curry	Brian Curry	1903	Gamage Aster	Finished
179	Darren Parker	Darren Parker	1903	Pierce	Finished
180	Michael Kadoorie	Michael Kadoorie	1903	Cadillac	Finished
181	Richard Clarke	David Briggs	1903	Cadillac	Finished
182	Andy Parncutt	Andy Parncutt	1903	Rambler	Finished
184	Christopher Webb	Christopher Webb	1903	Stanley (steam)	Finished
185	Sheldon Marne	Richard Clark	1903	Panhard et Levassor	Finished

186	Rodney Fowler	Rodney Fowler	1903	Panhard et Levassor	Finished
187	Brad Tank	Brad Tank	1903	Stevens-Duryea	Finished
188	Ollie & Katie Smart	Ollie & Katie Smart	1903	De Dion Bouton	Finished
189	Peter Clough	Peter Clough	1903	De Dion Bouton	Finished
190	Dave Shadduck	Dave Shadduck	1903	Ford	Finished
191	Terry Smith	Terry Smith	1903	Darracq	Finished
192	David Greaves	David Greaves	1903	Darracq	Finished
193	John Richards	Ian Richards	1903	De Dion Bouton	Finished
194	Angus Forsyth	Angus Forsyth	1903	Knox	Finished
195	James Holland	James Holland	1903	De Dion Bouton	Finished
196	Martyn Hudson	George Hudson	1903	Flint	Finished
197	Neil Lucas	Neil Lucas	1903	Tony Huber	Finished
198	Graham Horder	Graham Horder	1903	Darracq	Finished
199	Peter Selby	Peter Selby	1903	L'Elegante	Finished
200	Richard Skipworth	Richard Skipworth	1903 c	Cadillac	Finished
201	Nigel Timmis	Nigel Timmis	1903	Gladiator	Finished
203	Harold Pritchard	Harold Pritchard	1903	De Dion Bouton	Finished
205	Peter Watters Westbrook	Michael & Charles Bithell	1903	Renault	Finished
206	Dee Searle	Dee Searle	1903	Renault	Finished
207	Andrew Hayden	Andrew Hayden	1903	Gladiator	Finished
208	Nigel Parrott	Nigel Parrott	1903	Cadillac	Finished
209	George White	George White	1903	Panhard-Levassor	Finished
212	Tim Snowden	Tim Snowden	1903	Gladiator	Finished
213	Ken Barley	Adam & Kath Henley	1903	Panhard et Levassor	Finished
214	Robert Smith	Robert Smith	1903	Wolseley	Finished
216	Christine Tacon CBE	Felix Thomas-Davies	1903	Autocar	Finished
217	Michael Kent	Michael Kent	1903	Barre	Finished
218	Michael Kadoorie	Michael Kadoorie	1903	Sunbeam	Finished
219	Peter Boulding	Peter Boulding	1903	Darracq	Finished
220	Brian King	Brian King	1903	Sunbeam	Finished
221	Alan Beardshaw	Alan Beardshaw	1903	Clement	Finished
222	Andrew Howe-Davies	Andrew Howe-Davies	1903 c	Brush	Finished
223	Alistair Hacking	Charlie Hacking	1903 c	Darracq	Finished
224	Royal Automobile Club / Jaguar Daimler Heritage Trust	Peter Read	1903	Daimler	Finished
226	Shane Houlihan	Shane Houlihan	1903	Renault	Finished
228	Jan Anton Paalman	Adrien Legoux	1903 c	Panhard-Levassor	Finished
229	Ian Strang	Ian Strang	1903	Maxim	Finished
230	Malcolm Barber	Malcolm Barber	1903	Peerless	Finished
231	John Bentley	John Bentley	1903	Berliet	Finished
232	Henry Lawson	Lindsay Lawson	1903	M.M.C.	Finished
233	Doug Hill	Montagu of Beaulieu	1903	Daimler	Finished
234	William Wrather	William Wrather	1903	Panhard et Levassor	Finished
236	Charles Test	Charles Test	1904 c	National (Electric)	Finished
237	Keith Mainland	Keith Mainland	1904	Orient	Finished
238	Ronald Cryns	Ronald Cryns	1904	Minerva	Finished
239	George Beale	George Beale	1904	Peugeot	Finished
241	William Kennedy	Lynn Boynton	1904	Oldsmobile	Finished
242	Barry Clayden	Barry Clayden	1904	Oldsmobile	Finished
243	Martin Hall	Martin Hall	1904	Rexette	Finished
246	Tony Roberts	Tony Roberts	1904 c	Peugeot	Finished
248	Penelope Chew	Penelope Chew	1904	De Dion Bouton	Finished
249	Niels Bollen	Niels Bollen	1904	De Dion Bouton	Finished
251	Andre Convents	Docx Dirk	1904	Siddeley	Finished
252	John Field	Jez Field	1904	De Dion Bouton	Finished
253	Doug Hill	Ian Stanfield	1904	De Dion Bouton	Finished
254	Roger Horsfield	Roger Horsfield	1904	De Dion Bouton	Finished
255	Ian Johnstone	Charles Johnstone	1904	De Dion Bouton	Finished
256	Mark Green	Mark Green	1904	De Dion Bouton	Finished
257	Andrew Boddy	Andrew Boddy	1904	Vauxhall	Finished
258	Robert Pedler	Robert Pedler	1904	De Dion Bouton	Finished
259	Mike Kendall	Mike Kendall	1904	Wolseley	Finished
260	Ken Goddard	Ken Goddard	1904	Wolseley	Finished
261	Warren Rushton	Warren Rushton	1904	Wolseley	Finished
262	Barry Owen	John Burton	1904	Siddeley	Finished
263	Eric Kavanagh	Eric Kavanagh	1904	Siddeley	Finished
264	Stephan Musfeld	Stephan Musfeld	1904	De Dion Bouton	Finished
265	Christian Bender	Karl Ruckleshauss	1904 c	Oldsmobile	Finished
267	Graham Barker	Graham Barker	1904	Cadillac	Finished
268	Richard Sturdy	Richard Sturdy	1904	Humberette	Finished
269	Jim Kiernan	Jim Kiernan	1904	Humberette	Finished
270	Wolfgang Presinger ASC c/o Automuseum Dr. Carl Benz	Wolfgang Presinger	1904	Covert	Finished
271	Keith Leadbeater	James Elwell	1904	Humberette	Finished
274	Sandra Strong	Tim Grigsby	1904	Humberette	Finished
275	Andrew Hardy	Andrew Hardy	1904	Northern	Finished
277	John Newens	John Newens	1904	Star	Finished

279	Adrian Vickers	Adrian Vickers	1904	Oldsmobile	Finished
280	Stephen Curry	Stephen Curry	1904	Peugeot	Finished
281	Robert Hadfield	Robert Hadfield	1904	Rambler	Finished
282	James Wright	James Wright	1904	Cadillac	Finished
285	Olav Glasius	Olav Glasius	1904	Star	Finished
286	Christian Benton	Christian Benton	1904	Star	Finished
287	Christopher Thomas	Morgan Thomas	1904	Alldays	Finished
289	Malcolm Barber	Malcolm Barber	1904	Oldsmobile	Finished
290	Paul Emile Bessade	Paul Emile Bessade	1904	Darracq	Finished
291	Polly Irvine	Polly Irvine	1904	Darracq	Finished
292	Lloyd Bailey	Lloyd Bailey	1904	Darracq	Finished
295	Robert Simpson	Robert Simpson	1904	De Dion Bouton	Finished
296	Peter Carrana	Peter Carrana	1904	De Dion Bouton	Finished
297	Leon Lazarus	Leon Lazarus	1904	De Dion Bouton	Finished
298	Andrew North	Andrew North	1904	De Dion Bouton	Finished
299	Bernard Holmes	Gillian Chapman	1904	M.M.C.	Finished
300	John Shawe	Jack Shawe	1904	English Mechanic	Finished
301	Piers Trevelyan	Piers & Henrietta Trevelyan	1904	De Dion Bouton	Finished
302	Jack Parsons	Jack Parsons	1904	De Dion Bouton	Finished
303	Peter Fryer	Peter Fryer	1904	De Dion Bouton	Finished
304	Cliff Jowsey	Edwin Jowsey	1904	De Dion Bouton	Finished
305	Christian Bender	Christian Bender	1904	Cadillac	Finished
306	RUSSELL MARNE	RUSSELL MARNE	1904 c	Cadillac	Finished
307	Nigel Batchelor	Nigel Batchelor	1904	Cadillac	Finished
308	Howard Pryor	Howard Pryor	1904	Cadillac	Finished
310	Malcolm Callaghan	Malcolm Callaghan	1904	Cadillac	Finished
311	Paul Tombs	Paul Tombs	1904	Cadillac	Finished
312	Howard Hodson	Howard Hodson	1904	Cadillac	Finished
313	Bernhard Klingels	Bernhard Klingels	1904	Cadillac	Finished
315	Nick Grewal	Nick Grewal	1904	Cadillac	Finished
316	Barry Owen	Barry Owen	1904	Cadillac	Finished
317	Jeremy Oates	John Oates	1904	Crestmobile	Finished
318	Tim Snowden	Tim Snowden	1904	Humber	Finished
319	Andrew Bailey	Kate Wickham MBE	1904	Cadillac	Finished
321	Karl Foulkes-Halbard	Karl Foulkes-Halbard	1904	Peugeot	Finished
323	Nigel Knighton	Nigel Knighton	1904 c	Renault	Finished
324	Howard Day	Howard Day	1904	Vulcan	Finished
325	John Winer	John Winer	1904	De Dion Bouton	Finished
326	John Biggs	Richard Rimmer	1904	Ford	Finished
327	Joy Tacon	Joy Tacon	1904	Autocar	Finished
329	Mark Eichner	Mark Eichner	1904	Elmore	Finished
330	Mike Mutters	Mike Mutters	1904	De Dion Bouton	Finished
331	John & Sue Boothman	John & Sue Boothman	1904	Norfolk	Finished
332	Robin Morrison	Robin Morrison	1904	Cadillac	Finished
333	Richard Smallman	Richard Smallman	1904	Cadillac	Finished
334	Andrew Sheppard	Andrew Sheppard	1904	Talbot	Finished
336	Alexander Schroeder-Frerkes	Jochen Mass	1904	Autocar	Finished
337	James Gray	James Gray	1904	Century	Finished
338	Chris Rolph	Chris Rolph	1904	Wolseley	Finished
339	Desmond Maybury	Desmond Maybury	1904	Talbot	Finished
340	Richard Ashby	Richard Ashby	1904	Darracq	Finished
341	Brian Rivett	Brian Rivett	1904	De Dion Bouton	Finished
345	Christopher Lunn	Christopher Lunn	1904	Humber	Finished
346	Carl Arrgard	Andreas Arrgard	1904	Pope-Toledo	Finished
347	Keith Stewart	Keith Stewart	1904	Columbia	Finished
348	Adam Fergusson	Adam Fergusson	1904	Gladiator	Finished
349	Alexis Almacellas	Alexis Almacellas	1904	Vauxhall	Finished
350	Malcolm Davies	Malcolm Davies	1904	Yale	Finished
352	Diarmaid Boland	Diarmaid Boland	1904	Darracq	Finished
353	Graham Gregory	Graham & Alexander Gregory	1904	Darracq	Finished
355	Robert Vincent	Robert Vincent	1904	Panhard et Levassor	Finished
356	Johnny Thomas D.L.	Johnny Thomas D.L.	1904	Darracq	Finished
358	Andrew Bailey	Andrew Bailey	1904	Maxwell	Finished
359	David Pain	David Pain	1904	Albion	Finished
361	Michael & Cynthia Sierra	Michael & Cynthia Sierra	1904 c	Knox	Finished
362	David Mellor	David Mellor	1904	Brennan	Finished
363	Nigel Fear	Nigel Fear	1904	Knox	Finished
364	Bert Degenaar	Bert Degenaar	1904	Renault	Finished
365	Royal Automobile Club / Jaguar Daimler Heritage Trust	Peter Ratcliff	1904	Lanchester	Finished
366	Jan Anton Paalman	Jan Anton Paalman	1904	Aster	Finished
367	Bernard Holmes	Kevin Mate	1904	De Dion Bouton	Finished
368	Anthony Boland	Anthony Boland	1904	Renault	Finished
370	Charles Moore	Charles Moore	1904	Rochet-Schneider	Finished
372	Doug Hill	Doug Hill	1904	De Dietrich	Finished
373	U. Daniel Ghose	U. Daniel Ghose	1904	Delaugere & Clayette 40HP	Finished
374	Andrew Sheppard	Michael Sheppard	1904	Mors	Finished

375	John Breslow	John Breslow	1904	C.G.V.	Finished
376	Jim Boland	Jim Boland	1904	C.G.V.	Finished
377	Andrew Boland	Andrew Boland	1904	Mercedes	Finished
378	Robin Heringa	Robin Heringa	1904	Soc.Man.d'Armes	Finished
379	Ulrich Knapp	Viktoria Knapp	1904	Mercedes/Simplex	Finished
380	Andrew Watt	John Tanner	1904	Berliet	Finished
381	Albert Eberhard	Albert Eberhard	1904	Mercedes	Finished
382	Tom Brent	Tom Brent	1903	Rambler	Finished
383	James Clarke	James Clarke	1903	Darracq	Finished
385	Bernard Holmes	Stuart Elliott	1900	Decauville	Finished
386	Dirk Van Praag	Dirk Van Praag	1899	De Dion Bouton	Finished
387	British Motor Museum	Joel Kordan	1899	Wolseley	Finished
388	British Motor Museum	British Motor Museum	1901	Wolseley	Finished
389	British Motor Museum	British Motor Museum	1902	Albion	Finished
390	British Motor Museum	British Motor Museum	1904	Wolseley	Finished
391	British Motor Museum	British Motor Museum	1904	Rover	Finished
392	British Motor Museum	Kevin Timms	1904	Thornycroft	Finished
398	William Peters	William Peters	1904	Rambler	Finished
399	Nicholas Dorrington	Wilfred Dorrington	1903	Renault	Finished
401	Simon Hutton	Simon Hutton	1904	Darracq	Finished
404	John Stephenson	John Stephenson	1903	Argyll	Finished
407	Iain Dobson		1900	De Dion Bouton	Finished
408	Chris Cook	Chris Cook	1903	Humber	Finished
409	Daniel Ward	Daniel Ward	1904	White model E	Finished
600	David Smart	David Smart	1905	Cadillac	Finished
601	Paul Darvill	Gerry Hockin	1905	Cadillac	Finished
602	Alex Tanner	Alex Tanner	1905	Sunbeam	Finished
603	Stephen Light	Stephen Light	1905	Renault	Finished

Start number	Entrant Name	Driver Name	Year	Make	Result
604	Denis Bass	Denis Bass	1905	Renault	Finished
1	Hermann Layher	Hermann Layher	1894	Benz	Retired
3	Tim Scott	Tim Scott	1896	Lutzmann	Retired
7	Jacqui Searby	James Tubby	1897	Panhard et Levassor	Retired
17	Christopher Loder	Christopher Loder	1898	Stephens	Retired
19	Gordon & Cathy Cobbold	Gordon & Cathy Cobbold	1899	Benz	Retired
20	Jacqui Searby	Jacqui Searby	1899	De Dion Bouton	Retired
31	Bernard Holmes	Stewart Parkes	1900 c	Darracq	Retired
42	Dr. Klaus Schumacher	Klaus Schumacher	1900 c	De Dion Bouton	Retired
43	David Fellows	David Fellows	1900 c	De Dion-engined combination	Retired
48	Royal Automobile Club / Jaguar Daimler Heritage Trust	Miles Wade	1900	Daimler	Retired
49	Jacqui Searby	Roy Tubby	1900	Panhard et Levassor	Retired
53	Rodney Fowler	Helen Peacop	1900	Georges Richard	Retired
54	Tom Loder	Tom Loder	1900	Stephens	Retired
61	Geoff Underwood	Geoffrey Underwood	1901	Delin	Retired
66	Richard Plavetich	Richard Plavetich	1901	De Dion Bouton	Retired
73	Anthony Lewis	Anthony Lewis	1901	Locomobile (steam)	Retired
75	Uno Levinsson	Uno Levinsson	1901	De Dion Bouton	Retired
88	Tony Merrygold	Michael Quinn	1901	Lanchester	Retired
98	Pauline Jensen	Pauline Jensen	1902	Oldsmobile	Retired
105	Tim Scott	Tim Scott	1902 c	Germain	Retired
107	Tim Dickson	Tim Dickson	1902	Panhard-Levassor	Retired
120	John Banner	John Banner	1902	Lambert	Retired
123	Martin Bodenham	Martin Bodenham	1902	Renault	Retired
137	Roger Wood	Roger Wood	1902	Wolseley	Retired
141	Richard Moore	Charlotte Lowe	1902	Mors	Retired
144	Nicolas Bara	Nicolas Bara	1902 c	Darracq	Retired
153	Colin Smith	Colin Smith	1903	Humberette	Retired
170	Martin Carnell	Martin Carnell	1903	Rambler	Retired
202	Stephan Musfeld	Nicole Musfeld	1903	De Dion Bouton	Retired
204	Mitch & Wendy Gross	Mitch & Wendy Gross	1903	White (steam)	Retired
215	Tristan Jensen	Tristan Jensen	1903	Renault	Retired
240	Andrew Bailey	Philippa Bailey	1904	Peugeot	Retired
247	Charlie Brooks	Charlie Brooks	1904 c	Oldsmobile	Retired
250	Marc Gardin	Marc Gardin	1904	Pope-Tribune	Retired
294	William Kennedy	Bill Kennedy	1904	Cadillac	Retired
314	Julie Hufstetler	Ionel Popa	1904	Cadillac	Retired
322	Andrew Boland	Sarah Boland	1904 c	Locomobile	Retired
328	Jan Kloosterman	Jan Kloosterman	1904	Ford Model C	Retired
342	Wendy Baxendale	Christopher Warner	1904	Siddeley	Retired
343	Lawrie Smith	Lawrie Smith	1904	Darracq	Retired
395	Christopher Haynes	Christopher Haynes	1904	Darracq	Retired
400	Rupert Banner	Rupert Banner	1901	Panhard et Levassor	Retired
405	John Bentley	John Bentley	1903	Clement	Retired

411	Michael Coatman	Michael Coatman		Bartholomew	Retired
Start number	Entrant Name	Driver Name	Year	Make	Result
28	Ian C. Moore	Ian C. Moore	1899	Panhard et Levassor	Did not start
36	Ronald William Harris	Ronald William Harris	1900	Locomobile (steam)	Did not start
40	Albert Fellner	Albert Fellner	1900	Cleveland (electric)	Did not start
52	Kamil Podhola	Kamil Podhola	1900	Darracq	Did not start
60	Bill Oesterle	Bill Oesterle	1901 c	De Dion Bouton	Did not start
72	Rodney C Anderson	Quilly Park	1901	De Dion Bouton	Did not start
77	Paul Hoskins	Paul Hoskins	1901	Darracq	Did not start
81	John Hancock	John Hancock	1901	De Dion Bouton	Did not start
94	Geoff Gray	Geoff Gray	1902	Rochet	Did not start
100	Jack Meredith	Jack Meredith	1902	Oldsmobile	Did not start
121	John Orford	John Orford	1902	Renault	Did not start
135	Jiri Horice	Jiří Hořice	1902	Autocar	Did not start
174	Sarah Tunnicliffe	Caroline Ali	1903	De Dion Bouton	Did not start
183	Dominik Ridder	Heinrich Ridder	1903	Cadillac	Did not start
210	John Blackford	John Blackford	1903	White (steam)	Did not start
211	William Hughes	Brendan Hughes	1903	Wolseley	Did not start
225	William Hughes	Janet Kennett	1903	Clement	Did not start
227	William Sykes	Edward Sykes	1903	Panhard et Levassor	Did not start
235	Tim Scott	Tim Scott	1903	Mercedes	Did not start
245	paul kelling	paul kelling	1904	Oldsmobile	Did not start
272	Alexander Nall	Alexander Nall	1904	Humberette	Did not start
273	Jaques Deneef	Jaques Deneef	1904	Cadillac	Did not start
278	robert douglas	robert douglas	1904	Oldsmobile	Did not start
283	Alan Hollett	Alan Hollett	1904	Rambler	Did not start
284	Ken Butcher	Ken Butcher	1904	Star	Did not start
288	Claus Sigle	Claus Sigle	1904	Swift	Did not start
335	Stanley West	Stanley West	1904	Talbot	Did not start
344	Louwman Museum	Quirina Louwman	1904	Darracq	Did not start
354	Robert Lederer	Robert Lederer	1904	White (steam)	Did not start
357	Steven Haines	Steven Haines	1904	Premier	Did not start
360	Robert Gairing	Robert Gairing	1904	Rambler	Did not start
371	Louwman Museum	Evert Louwman	1904 c	Winton	Did not start
384	Robert McKeown	David Campbell	1903	Packard	Did not start
393	John Brydon	John Brydon	1903	Stevens-Duryea	Did not start
394	Andrew Oldman	Philip Oldman	1900	M.M.C.	Did not start
402	René Mächler	René Mächler	1903	Martini	Did not start
403	René Mächler	René Mächler	1898	Benz	Did not start

406	TBC	TBC	1901	Panhard et Levassor	Did not start
Start number	Entrant Name	Driver Name	Year	Make	Result
34	Clive Pettit	Sophie Pettit	1900	De Dion Bouton	Withdrawn
106	Robert Cleminson	Tim Schofield	1902	Panhard et Levassor	Withdrawn
156	David Bishop	David Bishop	1903	Oldsmobile	Withdrawn
164	Mark Snowden	David Laughton	1903	Oldsmobile	Withdrawn
244	Adrian Herbert	Adrian Herbert	1904	Humberette	Withdrawn
276	Michael Coatman	Michael Coatman	1904	Oldsmobile	Withdrawn
293	Mark Snowden	Andrew Jackson	1904	Darracq	Withdrawn
309	Mark Snowden	Mark Snowden	1904	Cadillac	Withdrawn
320	Peter Golding	Peter Golding	1904	Clement-Bayard	Withdrawn
351	Irvine Laidlaw	Irvine Laidlaw	1904	Panhard-Levassor	Withdrawn
369	Daniel Ward	Daniel Ward	1904 c	Winton	Withdrawn
396	Charles Perry	Charles Perry	1904 c	Oldsmobile	Withdrawn
410	Chris Woodhouse	Chris Woodhouse		De Dion Bouton	Withdrawn