

Timed Runs

Goodwood Festival of Speed 2002

1 Risking All - Motorsport Pioneers				1st Run	2nd Run	Best
48	Tim MOORE	A	National 40	113.07	111.8	111.8
46	Jean-Louis Le TOHIC		Renault Type K Paris-Vienna	Demo	Demo	
44	Mike TIMMS		Panhard et Levassor Amsterdam	Demo	Demo	
42	Ian MOORE		Panhard et Levassor Bordeaux	Demo	Demo	
182	Christian WANNYN		Le Jamais Content	n/s	Demo	

2 Innovation & Sophistication - Pre-War Racing Protagonists				1st Run	2nd Run	Best
137	Neil HADFIELD	C	Alfa Romeo 12C-37	71.02	70.80	70.80
56	Johnty WILLIAMSON	B	Delage V12	73.81	73.06	73.06
36	Dean BUTLER	C	Miller FWD	81.65	76.04	76.04
122	Karl BLOECHLE	B	Miller 122 GP	77.4	79.4	77.4
53	George WINGARD	B	Delage La Torpille	80.17	80.70	80.17
64	Julian MAJZUB	B	Sunbeam 3-litre GP	88.7	86.7	86.7
62	Jean RAGNOTTI		Renault 40CV Montlhery Coupe	Demo	Demo	
142	Michael HAY		Bentley 4 1/2-litre S'charged	Demo	Demo	
65	Jean-Jacques HIS		Renault Nervasport	Demo	Demo	
290	COLLINS/GADESELLI		Alfa Romeo 8C 2900B	Demo	Demo	
26	Bill SPOERLE		Deidt-Offenhouser Blue Crown S	Demo	n/s	
159	Roberto GUARINI		Alfa Romeo 159 Alfetta	Demo	Demo	
145	Sarah PERRIS		Bentley 4 1/2-litre S'charged	n/s	Demo	
125	Phil EHRHARDT		Lagonda Le Mans V12	n/s	Demo	

4 A Thousand Miles of Mastery - 75 Years of the Mille Miglia				1st Run	2nd Run	Best
330	Peter HARDMAN	H	Ferrari 330 LM/B	58.21	57.96	57.96
209	Paul GRIST	G	Alfa Romeo 8C 2900A MilleMiglia	67.68	65.61	65.61
24	Anthony MACLEAN	H	Lancia D24	68.82	Fail	68.82
87	Markus KERN	G	Mercedes-Benz 710 SSKL	77.3	74.2	74.2
166	Sally MASON-STYRRON	H	Ferrari 166 Barchetta	79.76	77.15	77.15
230	Eric HEEREMA	G	Alfa Romeo 8C 2300MM	81.21	81.07	81.07
328	Giuliano CANE		BMW 328 Mille Miglia Roadster	Demo	Demo	
70	Jim PROFFIT		BMW 328 Mille Miglia Coupe	Demo	Demo	
228	Constantino FRANCHI		BMW 328 Mille Miglia Roadster	Demo	Demo	
66	Richard DELUNA		Nardi-Alfa Romeo Barchetta	Demo	Demo	
405	Jack CROUL		Ferrari 340 America	Demo	Demo	
213	Mark SMYTHE		Ferrari 212	Demo	Demo	
602	Mike BISCOE		Alfa Romeo 3000CM	Demo	Demo	
375	Jean SAGE		Ferrari 375 MM Berlinetta	Demo	Demo	
722	Stirling MOSS		Mercedes Benz 300SLR	Demo	Demo	

5 Lords of the 'Ring - 75 Years of the Mighty Nordschleife				1st Run	2nd Run	Best
105	Peter HARDMAN	H	Aston Martin DBR1	56.93	56.41	56.41
246	Tony SMITH	D	Ferrari Dino	58.52	58.76	58.52
250	Peter SACHS	H	Ferrari 250 GTO 64	67.54	67.21	67.21
61	Phillippe MARCQ	H	Maserati Tipo 61 Birdcage	68.7	n/s	68.7
35	Annette MASON	B	Bugatti Type 35B	85.18	82.17	82.17

----- Class Continued On Next Page -----

Timed Runs

Goodwood Festival of Speed 2002

5 Lords of the 'Ring - 75 Years of the Mighty Nordschleife - Continued				1st Run	2nd Run	Best
39	Peterheinz KERN	G	Mercedes 680S	91.4	86.0	86.0
20	Hartmut IBING		Maserati 250F	Demo	Demo	
29	Tony BROOKS		Vanwall	Demo	Demo	
160	Frank BIELA		Auto Union Type C V16	Demo	Demo	
268	Phil HILL		Ferrari 268 SP	Demo	Demo	
181	Hubert HAHNE		BMW 2000 Ti	Demo	Demo	
908	Vic ELFORD		Porsche 908/3	Demo	Demo	
72	ICKX/BELL		Ferrari 312 PB	Demo	Demo	
75	Marc SURER		BMW X5 Le Mans	Demo	Demo	

6 Into the Night - European Endurance Racing				1st Run	2nd Run	Best
14	John MAYSTON-TAYLOR	H	Jaguar E-type Lightweight	58.96	58.34	58.34
79	Steve O'ROURKE	H	Lister Jaguar Knobbly	63.38	61.84	61.84
69	Lukas HUNI	H	Aston Martin DB3S	64.44	63.24	63.24
83	Richard PILKINGTON	H	Talbot Lago type 26GS	69.01	67.30	67.30
224	Adrian HAMILTON	H	Jaguar C type	72.4	69.7	69.7
120	Stirling MOSS		Jaguar XK120 Alloy Roadster	Demo	Demo	
81	Jean-Pascal DAUCE		Renault 4CV 1063 Le Mans	Demo	Demo	
94	Charles MARCH		Mercedes Benz 300SL Carrera	Demo	Demo	
116	Norman DEWIS		Jaguar D type	Demo	Demo	
126	Evert LOUWMAN		Jaguar D type Long Nose	Demo	Demo	
77	Thomas MITTLER		DB Panhard HBR4 Streamliner	Demo	Demo	
73	LOUGHRAN/FISKEN		Aston Martin DB4 GT Zagato	Demo	Demo	

7 How the West was Won - American Sports-Racing Specials				1st Run	2nd Run	Best
85	Ron GAMMONS	H	Devin-Chevrolet SS	62.20	61.48	61.48
89	Simon TAYLOR	H	HWM Chevrolet (Stove Bolt)	67.19	83.64	67.19
84	Richard FALCONER		Chaparral-Chevrolet Mk1	Demo	Demo	
90	Scott PERROTT		Kennedy-Chrysler Special	Demo	Demo	
91	William MILLIKEN		Milliken MX1 Camber Car	Demo	Demo	

8 Fortune Favours the Brave - Single Seater Racing Legends				1st Run	2nd Run	Best
93	Ben LIEBERT	E	Eagle Westlake T1G V12	58.7	59.0	58.7
43	Neil TWYMAN	E	Cooper Climax T43	63.35	70.43	63.35
96	Clive SMITH	D	Maserati 250F	73.34	63.56	63.56
104	WRIGHT/HILL	E	ATS Tipo 100 GP	66.8	78.1	66.8
50	Anthony MACLEAN	D	Lancia D50	72.02	72.18	72.02
196	Tony DRON		Mercedes Benz W196	Demo	Demo	
51	BRABHAM/GARNER		Cooper Climax T51	Demo	Demo	
57	James DIFFEY		BRM P578	Demo	Demo	
300	John SURTEES		Honda RA300	Demo	Demo	
301	Danny SULLIVAN		Honda RA301	Demo	Demo	
130	Anthony SHERIFF		Alfa Romeo Tipo B Monoposto	Demo	n/s	
97	AI UNSER Snr		Watson Offenhauser Bowes Spl	n/s	Demo	

Timed Runs

Goodwood Festival of Speed 2002

9 He Who Dares, Wins - 50 Years of Lotus Engineering				1st Run	2nd Run	Best
49	Geoff FARMER	E	Lotus-Cosworth 49B	52.88	51.09	51.09
170	Richard DREWITT	F	Lotus-Chevrolet 70	56.95	54.87	54.87
191	Robert BROOKES	H	Lotus Climax 19	57.95	56.62	56.62
25	Chris ALFORD	E	Lotus-Climax 25	n/s	61.79	61.79
18	Paolo GECHELIN	E	Lotus-Climax 18	69.7	67.7	67.7
124	Peter GOOCH	D	Lotus-Climax 12	68.71	68.44	68.44
8	Olav L A GLASIUS	H	Lotus-MG MK VIII	86.13	80.93	80.93
58	Don HANDS		Lotus-Cosworth 58	Demo	Demo	
10	Emerson FITTIPALDI		Lotus-Cosworth 72E	Demo	Demo	
76	Jim BENNETT		Lotus-Cosworth 76	Demo	Demo	
5	DUMFRIES/COLLINS		Lotus-Cosworth 79	Demo	Demo	
86	Steve HITCHINS		Lotus-Cosworth 88B	Demo	Demo	
100	Satoru NAKAJIMA		Lotus-Honda 100T	Demo	Demo	
12	Peter RATCLIFFE		Lotus-Renault 98T	n/s	Demo	

10 Every Which Way and Loose - The Giants of World Rallying				1st Run	2nd Run	Best
143	Rod MILLEN	M	Toyota Celica Pikes Peak	64.11	47.40	47.40
98	Hannu MIKKOLA	M	Audi Quattro	57.58	56.92	56.92
283	Erik CARLSSON		Saab 96	Demo	Demo	
136	Christian SCHMALTZ		Renault Dauphine Spl Rallye	Demo	n/s	
135	Philippe TALOU-DERIBLE		Renault 8 Gordini	Demo	Demo	
117	Daniel WARD		Ford GT70	Demo	Demo	
134	Jean RAGNOTTI		Renault Alpine A110	Demo	n/s	
37	Luigi MACALUSO		Lancia Rallye 037	Demo	Demo	
205	Frederic PUREN		Peugeot 205 T16	Demo	n/s	
133	Mike GASCOYNE		Renault 5 Maxi Turbo	Demo	Demo	
131	Luigi MACALUSO		Lancia Delta S4	Demo	Demo	
107	Harald DEMUTH		Audio Quattro S1 Pikes Peak	Demo	Demo	
144	Ove ANDERSSON		Toyota Celica GT4	Demo	Demo	
113	Richard PARRY-JONES		Ford Focus WRC	Demo	Demo	

11 Street Fighters - European Touring Cars				1st Run	2nd Run	Best
152	Gerry MARSHALL	K	Vauxhall Firenza "Baby Bertha"	57.11	56.41	56.41
146	Tim DUTTON	K	Alfa Romeo GTA	73.3	n/s	73.3
147	Rauno AALTONEN		BMW 2002 GP 2	Demo	Demo	
149	Andreas BOVENSIEPEN		BMW M3 GP A	Demo	Demo	

12 Days of Thunder - Heroic NASCAR and TransAm Challengers				1st Run	2nd Run	Best
88	Ron HUBER	K	Ford Taurus	55.56	53.66	53.66
68	James PHILION	K	Ford Mustang Transam	62.75	n/s	62.75
40	Beth PHILION	K	Dodge Intrepid	66.55	66.87	66.55
31	Martin BIRRANE		Chevrolet Lumina	Demo	n/s	
59	James FOUST		Chevrolet Camaro	Demo	Demo	

Timed Runs

Goodwood Festival of Speed 2002

15 Little Big Man - A Tribute to Ken Tyrrell				1st Run	2nd Run	Best
34	Martin STRETTON	F	Tyrrell-Cosworth P34	49.9	48.1	48.1
112	Geoff FARMER	F	Tyrrell-Cosworth 012	51.17	50.0	50.0
19	Paul OSBORN	F	Tyrrell-Hart/Cosworth 019	54.68	54.06	54.06
15	Rick HALL	F	Tyrrell-Cosworth 006	57.7	55.9	55.9
2	John DELANE		Tyrrell-Cosworth 002	Demo	Demo	
55	Don EDWARDS		Tyrrell-Cosworth 005	Demo	Demo	
80	Roger EARL		Tyrrell-Cosworth 008	Demo	Demo	
111	Desire WILSON		Tyrrell-Cosworth 011	Demo	Demo	

16 In Pursuit of Perfection - 25 Years of Williams Engineering				1st Run	2nd Run	Best
128	Andrew WAREING	F	Williams Cosworth FW06	54.1	55.2	54.1
127	Alan JONES		Williams Cosworth FW07C	Demo	Demo	
106	Riccardo PATRESE		Williams Honda FW11B	Demo	n/s	
119	Alain SERPAGGI		Williams Renault FW19	Demo	Demo	
123	Marc GENE		Williams BMW FW23	Demo	Demo	

17 State of the Art - The Heroes of Contemporary Formula 1				1st Run	2nd Run	Best
202	Jenson BUTTON		Renault R202	Demo	Demo	
6	Luciano BURTI		Ferrari F2001	Demo	Demo	
3	Anthony FUKADA		BAR-Honda 003	Demo	Demo	
16	WURZ/TURNER		Maclaren-Mercedes MP4/16	Demo	Demo	
102	Allan MCNISH		Toyota TF102	Demo	Demo	

19 Worth the Weight - Evolution of the Sports Prototype				1st Run	2nd Run	Best
109	Justin LAW	J	Jaguar XJR10	52.3	49.21	49.21
212	David FRANKLIN	I	Ferrari 212E Montagna	51.79	51.17	51.17
163	Don BELL	I	Lola Chevrolet T163A	54.16	54.67	54.16
512	Nick MASON	I	Ferrari 512S	58.39	58.03	58.03
180	Glenn PRICE	I	McLaren-Chevrolet M1C	58.65	58.79	58.65
400	Martin COLVILLE		Ford GT40	Demo	Demo	
7	Allan McNISH		Toyota Seven	Demo	n/s	
917	Mark FINBURGH		Porsche 917K	Demo	Demo	
197	Tim SCHENKEN		Porsche 917/10	Demo	Demo	
21	Hubert HAHNE		Chevron BMW B21	Demo	Demo	

20 Power Struggle - The Grand Prix Single Seater				1st Run	2nd Run	Best
792	Marc SURER	F	March BMW 792	51.28	49.38	49.38
23	Lorina MACLAUGHLIN	F	McLaren Cosworth M23	62.62	60.57	60.57
103	Danny SULLIVAN		March Cosworth 86C	Demo	Demo	
201	Patrick TAMBAY		Renault RS01	Demo	Demo	
151	Graeme WIGHT JNR		Gould-Cosworth GR 51	Demo	Demo	
30	Rene ARNOUX		Renault RE30B	Demo	Demo	
4	Jackie OLIVER		McLaren Cosworth MP4/1C	Demo	n/s	

----- Class Continued On Next Page -----

Timed Runs

Goodwood Festival of Speed 2002

20 Power Struggle - The Grand Prix Single Seater - Continued			1st Run	2nd Run	Best
187	Jonathan Arthur CIENER	Ferrari F187/88C	Demo	Demo	
215	Jean RAGNOTTI	Renault Espace F1	Demo	Demo	

21 Survival of the Fittest - Legends of Le Mans			1st Run	2nd Run	Best
168	Steve HYDE J	Morgan Aero 8 LM GT	104.0	56.0	56.0
442	Jean Pierre JAUSSAUD	Alpine Renault A442B Le Mans	Demo	Demo	
911	Gijs Van LENEP	Porsche 911 RSR Targa Florio	Demo	Demo	
74	KEYSER/SULLIVAN	Chevrolet Corvette	Demo	Demo	
936	Jacky ICKX	Porsche 936/77 Spyder	Demo	Demo	
935	Jochen MASS	Porsche 935/78 Moby Dick	Demo	Demo	
169	PERCY/PEARMAN	Jaguar XJR11	Demo	Demo	
129	Justin LAW	Jaguar XJR12	Demo	Demo	
28	Emanuele PIRRO	Audi R8	Demo	Demo	
208	WALLACE/BELL	Bentley EXP Speed 8	Demo	Demo	
220	Oliver GAVIN	Chevrolet Corvette GT2	Demo	Demo	
162	Henri PESCAROLO	Courage-Peugeot	Demo	n/s	
165	Julian BAILEY	MG Lola EX 257	Demo	Demo	
198	Allan McNISH	Porsche GT1/98	Demo	Demo	