

INTERNATIONAL SIX DAYS TRIAL

Llandrindod Wells

Oct. 2 to 7, 1961

Organised by the A.C.U. under F.I.M. auspices

Sponsored by the DAILY HERALD

PRESS OFFICE: 96 LONG ACRE, LONDON, W.C.2 • Tel.: Temple Bar 2468 Ext. 656

WSL/EL

8th August, 1961

Miss Grace Field,
Pathe News,
Film House,
Wardour Street,
London, W.1.

Dear Miss Field,

I enclose a basic information sheet regarding the 1961 International Six Days Trial which is being staged by Great Britain from Monday, October 2 to Saturday, October 7. Base and headquarters for the event is Llandrindod Wells, where the I.S.D.T. was last held in 1954.

The event is being organised by the Auto-Cycle Union and sponsored by the "Daily Herald". This will be the first occasion on which the meeting has had the direct and active support of a national newspaper.

All Press, Radio and TV arrangements and services are being handled by the "Daily Herald" Press Relations Department, which is why I now write to you.

As you know, the I.S.D.T. is the toughest and most exacting event in motor-cycle sport - with 300 riders involved and some 20 competing nations it is a meeting of major international importance.

I feel sure you will want to cover the I.S.D.T. If you agree, it will help me considerably if you can indicate as early as possible the pattern of coverage you visualise and the facilities you will need.

All accommodation available at Llandrindod Wells has been booked by the A.C.U. and I have been given an allocation of rooms for use by the Press and TV. When indicating what your coverage is likely to be, I would also like to know what accommodation to reserve and for what period.

*Possible case w/
Diary on case w/
are short - & need
material G*

Please write or telephone me if you need any further information at this stage and I will do whatever I can to assist.

Yours sincerely,

W. S. Lloyd.

W.S. Lloyd
Press Relations Office.

OK 2.

GF/TB

W.S. Lloyd, Esq.,
Press Relations Office,
"Daily Herald",
96, Long Acre,
London, W.C.2.

23rd August, 1961

Dear Mr. Lloyd,

Many thanks indeed for your two letters of August 8th and 10th., regarding the National Inter-Centre Team Scramble Championship and the 1961 International Six Days Trial. I am sorry I have been so long in acknowledging, but I have just returned from my holiday (Cornwall again). Unless anything unforeseen happens, I know that we would like to cover both events.

Yours sincerely,
ASSOCIATED BRITISH-PATHE LIMITED.

GRACE FIELD
NEWS EDITOR
PATHE NEWS

October 2

INTERNATIONAL SIX DAYS TRIAL

Llandrindod Wells

Oct. 2 to 7, 1961

Organised by the A.C.U. under F.I.M. auspices

Sponsored by the DAILY HERALD

PRESS OFFICE: 96 LONG ACRE, LONDON, W.C.2 • Tel.: Temple Bar 2468 Ext. 656

4th September, 1961.

Miss Grace Field,
News Editor,
Pathe News,
Associated British-Pathe Ltd.,
Film House,
142, Wardour Street,
W.1.

Dear Miss Field,

Thank you for your letter of August 23rd - the reason I am not answering it until now is that I have also been on holiday! I hope you had a good holiday in Cornwall - I went to Devon again!

Now to business. I am glad to hear you will be able to cover the National Inter-Centre Team Scramble Championship at Rollwood Farm, Nr. Alcester on Sunday, September 24th. Passes and car stickers for this meeting will be sent to you in due course.

Regarding the International Six Days Trial at Llandrindod Wells, October 2nd - 7th, you do not state in your letter whether you will be covering during the whole six days of the trial or whether you will only have a crew there for part of the time. Perhaps you will be good enough to clarify this point for me and let me have precise details of accommodation required and for what dates.

With good wishes,

Yours sincerely,

W. S. Lloyd.

W.S. LLOYD

Press Relations Office

beginning end.

GF/DM

11th September, 1961.

W. S. Lloyd Esq.,
Press Relations Office,
International Six Days Trial,
96 Long Acre,
London, W.C.2.

Dear Mr. Lloyd,

Thank you for your letter of September 4th.

I am sorry I omitted to tell you how we would be covering the International Six Days Trial during the period October 2nd to the 7th.

I should imagine we would cover the start and the finish and possibly pick it up during the week, perhaps on the Wednesday. Quite definitely we would not be covering the six days as a whole.

As to accommodation - please do not worry as I feel sure we shall be able to manage.

Best wishes.

Yours sincerely,
ASSOCIATED BRITISH-PATHE LIMITED

GRACE FIELD
NEWS EDITOR
PATHE NEWS

**THE
XXXVI
INTERNATIONAL SIX DAYS TRIAL
2nd-7th OCTOBER, 1961**

Trial Headquarters,
Metropole Hotel,
Llandrindod Wells,
Radnorshire,
Wales.

Organised by
THE AUTO-CYCLE UNION,
83, PALL MALL,
LONDON, S.W.1.

WHI 4022/3

TEL: AUTO-CYCLE PICCY LONDON

INFORMATION BULLETIN

No. 3

A total of 299 entries have been accepted for the Trial, and the entry list and details of Teams are attached.

The following 17 countries have supported.

Austria	9
Belgium	5
Czechoslovakia	20
Denmark	1
East Germany	14
Finland	4
Gt. Britain	102
Holland	20
Italy	14
Ireland	3
Norway	1
Poland	16
Sweden	10
Switzerland	7
U.S.A.	3
U.S.S.R.	16
West Germany	54

K.E. Shierson

13th September, 1961

AUTO-CYCLE UNION

1961 INTERNATIONAL SIX DAYS' TRIAL

Trophy Teams

AUSTRIA	S. Stuhlberger	124 Puch
	R. Koberl	124 Puch
	W. Wabnig	175 Puch
	J. Klienschuster	174 Puch
	H. Lietner	250 Puch
	K. Behrendt	248 Puch
CZECHOSLOVAKIA	B. Roucka	125 C.Z.
	Z. Polanka	175 C.Z.
	J. Pudil	175 C.Z.
	S. Klimt	250 Jawa
	A. Matejka	250 Jawa
	V. Sedina	350 Jawa
EAST GERMANY	H. Lohr	175 M.Z.
	G. Frankenstein	175 M.Z.
	W. Salevsky	250 M.Z.
	D. Kley	250 M.Z.
	H. Liebe	300 M.Z.
	F. Willamowski	300 M.Z.
GT. BRITAIN	J.V. Brittain	350 Royal Enfield
	E. Chilton	650 Triumph
	T. Gibbes	347 A.J.S.
	J. Giles	500 Triumph
	K. Heanes	650 Triumph
	C. Moram	498 A.J.S.
ITALY	C. Daminelli	250 Moto Guzzi
	F. Dall'Ara	175 Moto Guzzi
	N. Tagli	250 Moto Guzzi
	G. Saini	175 Moto Guzzi
	J. Strenchetto	75 Capriolo
	R. Bertotti	75 Capriolo
POLAND	E. Kurowski	350 Junak
	J. Orzepowski	350 Junak
	J. Konczarek	173 S.H.L.
	S. Tylka	173 S.H.L.
	J. Szczerbakiewicz	125 W.S.K.
	R. Szczerbakiewicz	125 W.S.K.
SWEDEN	T. Magnusson	175 Husqvarna
	B.L. Sjosvard	125 Husqvarna
	B.A. Naslund	125 Husqvarna
	L.O. Hagman	175 Husqvarna
	O. Pettersson	250 Husqvarna
	R. Tibblin	250 Husqvarna
U.S.S.R.	V. Adoyan	173 K.175
	V. Sjomn	173 K.175
	E. Kirsis	246 IZH.240
	R. Reshetniks	346 IZH.60
	J. Dudorin	346 IZH.60
	N. Sokolow	352 IZH.500
WEST GERMANY	L. Muller	175 Hercules Sachs
	L. Specht	174 Zundapp
	R. Hessler	247 Zundapp
	E. Schmider	297 N.S.U.
	S. Nachtman	590 B.M.W.
	G. Dotterweich	250 Maico

Silver Vase Teams

BELGIUM	R. Marechal	172 C.Z.
	M. Wiertz	248 Jawa
	J. Robert	344 Jawa
	A. Troisieme	248 Jawa
CZECHOSLOVAKIA 'A'	F. Bouska	250 Jawa
	O. Hamrsmid	350 Jawa
	F. Hofer	350 Jawa
	V. Stepan	350 Jawa
CZECHOSLOVAKIA 'B'	A. Zemen	175 C.Z.
	O. Chasak	125 C.Z.
	A. Roucka	125 C.Z.
	F. Darebny	125 C.Z.
EAST GERMANY	L. Bock	350 Simson
	H. Amthor	350 Simson
	H. Schmerze	250 Simson
	H.J. Wilke	350 Simson
FINLAND	O. Hokkanen	344 Jawa
	K. Benjaminsson	248 Jawa
	P. Karha	248 Jawa
	P. Packalen	344 Jawa
GT. BRITAIN 'A'	F. Billot	348 Matchless
	P. Fletcher	350 Royal Enfield
	R.S. Peplow	490 Triumph
	T.J. Sharp	248 Greeves
GT. BRITAIN 'B'	G. Blakeway	490 Triumph
	D.H. Brooker	248 Greeves
	S.H. Miller	499 Ariel
	B.A. Sharp	248 Greeves
HOLLAND 'A'	D.J. Muller	174 C.Z.
	J. van Dobben	175 C.Z.
	F.R. Selling	250 Greeves
	R. Boom	246 D.O.T.
HOLLAND 'B'	J.S. van der Hoek	250 Greeves
	G.J. Wassink	498 Triumph
	R.T. Selling	250 Greeves
	J.T. Witberg	250 Puch
ITALY	L. Gorini	100 Capriolo
	F. Vergani	100 Capriolo
	E. Saini	175 Moto Guzzi
	C. Tosi	250 Moto Guzzi
POLAND	E. Frelich	173 S.H.L.
	Z. Pieczara	173 S.H.L.
	J. Kubalski	173 S.H.L.
	J. Marciniak	125 W.S.K.
SWEDEN	H. Bohlin	250 Husqvarna
	C. Svenman	175 Husqvarna
	S. Bande	175 Husqvarna
	S. Falk	175 Husqvarna

cont'd...

Silver Vase Teams (cont'd.)

SWITZERLAND	E. Buhler	249 Maico
	R. Wyss	249 Maico
	H. Haller	49 Kreidler
	D. Steiner	49 Kreidler
U.S.S.R. 'A'	V. Pylajev	346 IZH.60
	S. Staryck	246 IZH.240
	A. Engorov	246 IZH.240
	E. Kruse	346 IZH.60
U.S.S.R. 'B'	A. Sirotkin	173 K.175
	E. Subbotin	246 IZH.240
	S. Kalkis	346 IZH.60
	V. Tatarinov	346 IZH.60
WEST GERMANY 'A'	F. Witzel	175 Hercules Sachs
	K. Augustin	175 Hercules Sachs
	F. Nodinger	350 Maico
	A. Seitz	247 Zundapp
WEST GERMANY 'B'	W. Schell	98 Hercules Sachs
	H. Leidl	173 Puch
	H. Schek	280 Puch
	H.G. Anscheidt	50 Kreidler

Manufacturers' Teams

JAWA (Finland)	O. Hokkanen	344 Jawa
	P. Karha	248 Jawa
	K. Benjaminsson	248 Jawa
JUNAK (Poland)	F. Stachewicz	350 Junak
	E. Kurowski	350 Junak
	J. Orzepowski	350 Junak
S.H.L. ('A')(Poland)	J. Konczarek	173 S.H.L.
	E. Frelich	173 S.H.L.
	S. Tylka	173 S.H.L.
S.H.L. ('B')(Poland)	T. Musial	173 S.H.L.
	Z. Pieczara	173 S.H.L.
	J. Kubalski	173 S.H.L.
W.F.M.-OSA (Poland)	F. Kubski	175 W.F.M.-Osa
	J. Rewerelli	175 W.F.M.-Osa
	M. Malec	175 W.F.M.-Osa
W.S.K. (Poland)	J. Szczerbakiewicz	125 W.S.K.
	J. Marciniak	125 W.S.K.
	R. Szczerbakiewicz	125 W.S.K.
C.Z. ('A') (Czechoslovakia)	B. Roucka	125 C.Z.
	Z. Polanka	175 C.Z.
	A. Zemen	175 C.Z.
C.Z. ('B') (Czechoslovakia)	J. Pudil	175 C.Z.
	O. Chasak	125 C.Z.
	A. Roucka	125 C.Z.

cont'd....

Manufacturers' Teams (cont'd.)

JAWA ('A') (Czechoslovakia)	A. Matejka	250 Jawa
	V. Sedina	350 Jawa
	I. Bouska	250 Jawa
JAWA ('B') (Czechoslovakia)	O. Hamrsmid	350 Jawa
	F. Hofer	350 Jawa
	V. Stepan	350 Jawa
IZHEVSKY ('A')(U.S.S.R.)	E. Kirsis	246 IZH.240
	R. Reshetniks	346 IZH.60
	N. Sokolov	352 IZH.500
IZHEVSKY ('B')(U.S.S.R.)	J. Dudorin	346 IZH.60
	E. Kruse	346 IZH.60
	E. Subbotin	246 IZH.240
IZHEVSKY ('C')(U.S.S.R.)	S. Staryck	246 IZH.240
	A. Egorov	246 IZH.240
	V. Palajev	346 IZH.60
IZHEVSKY ('D')(U.S.S.R.)	S. Kalkis	346 IZH.60
	V. Tatarinov	346 IZH.60
	S. Yastrebov	346 IZH.60
KOVROVSKY (U.S.S.R.)	V. Adoyan	173 K.175
	V. Sjomn	173 K.175
	A. Sirotkin	173 K.175
ZUNDAPP ('A') (W. Germany)	R. Hessler	250 Zundapp
	A. Seitz	250 Zundapp
	L. Specht	175 Zundapp
ZUNDAPP ('B') (W. Germany)	G. Sengfelder	49 Zundapp
	V. Kramer	49 Zundapp
	W. Gehring	75 Zundapp
KREIDLER Fahrzeugbau. GmbH. ('A') (W. Germany)	H. Haller(Switzerland)	49 Kreidler
	H.G. Anscheidt	49 Kreidler
	H. Rottermundt	49 Kreidler
KREIDLER Fahrzeugbau. GmbH. ('B') (W. Germany)	O. Dittrich	49 Kreidler
	A. Lehner	49 Kreidler
	D. Steiner (Switzerland)	49 Kreidler
GRITZNER (W.Germany)	H.C. Wehmeier	49 Gritzner GS
	G. Paritschke	49 Gritzner GS
	E. Lechner	49 Gritzner GS
HERCULES WERKE (W. Germany)	L. Muller	175 Hercules Sachs
	F. Witzel	175 Hercules Sachs
	K. Augustin	175 Hercules Sachs
MAICO Fahrzeugfabrik GmbH. (W. Germany)	G. Dotterweich	250 Maico
	F. Nordinger	250 Maico
	K. Wellnhofer	350 Maico
JAWA (Belgium)	J. Robert	344 Jawa
	A. Troisieme	248 Jawa
	M. Wiertz	248 Jawa

cont'd....

Manufacturers' Teams (cont'd.)

CAPRIOLO-Aeromere 'A' (Italy)	J. Strenchetto	75 Capriolo
	F. Vergani	100 Capriolo
	G. Panarari	125 Capriolo
CAPRIOLO-Aeromere 'B' (Italy)	R. Bertotti	75 Capriolo
	L. Gorini	100 Capriolo
	R. Azzalin	125 Capriolo
MOTO GUZZI 'A' (Italy)	C. Daminelli	250 Moto Guzzi
	N. Tagli	250 Moto Guzzi
	C. Tosi	250 Moto Guzzi
MOTO GUZZI 'B' (Italy)	F. Dall' Ara	175 Moto Guzzi
	G. Saini	175 Moto Guzzi
	E. Saini	175 Moto Guzzi

Club Teams

USTREDNI AUTOMOTOKLUB C.S.S.R.	J. Vaclavik	125 C.Z.
	D. Miarka	250 Jawa
	J. Silhavy	350 Jawa
DUKLA PRAHA	P. Valek	125 C.Z.
	K. Pecha	250 Jawa
	O. Klaudinger	250 Jawa
A.D.A.C. GAU NORDRHEIN	K. Wessel	100 Hercules-Sachs
	H. Uhlig	250 M.Z.
	E. Laubmeier	100 Hercules-Sachs
A.D.A.C. GAU NORDBAYERN 'A'	H. Lippl	100 Hercules-Sachs
	G. Baumann	175 Hercules-Sachs
	R. Horing	500 B.M.W.
A.D.A.C. GAU NORDBAYERN 'B'	R. Wegner	175 Hercules-Sachs
	H. Krottenmuller	250 Express
	M. Horing	500 B.M.W.
A.D.A.C. GAU SUDBAYERN	H. Molle	175 Hercules-Sachs
	J. Abt	175 D.K.W.
	W. Pospiech	250 Maico
A.D.A.C. GAU WURTEMBERG	D. Kramer	75 Zundapp
	M. Schnitz	125 D.K.W.
	E. Linder	250 Puch
A.D.A.C. GAU HANSA	G. Kickbusoch	175 Hercules-Sachs
	W. Aukthun	250 Maico
	M. Studemann	250 Maico
UNITED STATES M.C.	L. Lingelbach	246 Greeves
	J.R. Brunson	246 Greeves
	B. Ekins	650 Triumph
D.M.V. LANDESGRUPPE FRANKEN	A. Scheunstuhl	125 Puch
	H. Kittler	175 Hercules-Sachs
	J. Wenz	250 Maico

cont'd....

Club Teams (Cont'd.)

KNOCK M.C. & C.C. LTD.	D. Felton T.J.B. Stronge R.J. Whyte	250 D.O.T. 250 D.O.T. 250 Greeves
NEWPORT & GWENT M.C.	L.J. Lawrence A.G. Evans W.H. Kershaw	200 Ducati 249 B.S.A. 248 Royal Enfield
RHAYADER M.C. & L.C.C.	J.E. Lewis W.B. Mills J. A. Bates	346 Royal Enfield 346 Royal Enfield 497 A.J.S.
RAMSEY & D.M.C. & C.C.	C.M. Broughton R. Kelly E.B. Crooks	250 Jawa 175 M.Z. 250 Jawa
WEST LEEDS M.C.	S. Pitts M.A.L. White H.G. Carr	199 Triumph 246 Norman 246 Greeves
CIVIL SERVICE M.A. 'A'	B.S. Bonny M.V. Stelling A. W. Glassbrook	346 Royal Enfield 350 Matchless 250 Greeves
CIVIL SERVICE M.A. 'B'	J.L. Ballantyne H.J. Marriott Miss J. Savage	250 D.M.W. 248 Greeves 250 Greeves
SUNBEAM M.C.C. 'A'	I. Hillier M. Banks R.A. Kelly	248 Greeves 246 Greeves 498 A.J.S.
SUNBEAM M.C.C. 'B'	Mrs. M. Driver P. Watkin E.S.T. Pryce	249 B.S.A. 125 Capriolo 246 Greeves
SUNBEAM M.C.C. 'C'	W.G.R. Faulkner J.R. Thomas R.F. Blake	249 B.S.A. 347 A.J.S. 199 Triumph
SUNBEAM M.C.C. 'D'	G.W. Beamish D.M. Schmidt A.S. Jones	646 Matchless 250 B.S.A. 498 Matchless

INTERNATIONAL SIX DAYS TRIAL, 1961.

LIST OF ENTRIES.

<u>DRIVER.</u>	<u>MACHINE.</u>	<u>COUNTRY.</u>
O. Hokkanen.	344 Jawa.	Finland.
P. Karha.	248 Jawa.	Finland.
K. Benjaminsson.	248 Jawa.	Finland.
P. Packalen.	344 Jawa.	Finland.
L. Lingelbach.	246 Greeves.	U.S.A.
J. R. Brunson Jr.	246 Greeves.	U.S.A.
D. R. Felton.	246 D.O.T.	Ireland.
R. J. Whyte.	249 Greeves.	Ireland.
E. Adcock.	247 D.O.T.	Gt. Britain.
T. J. B. Stronge.	246 D.O.T.	Ireland.
F. Stachewicz.	350 Junak.	Poland.
E. Kurowski.	350 Junak.	Poland.
J. Orzepowski.	350 Junak.	Poland.
G. Harazim.	173 S.H.L.	Poland.
J. Konczarek.	173 S.H.L.	Poland.
E. Frelich.	173 S.H.L.	Poland.
S. Tylka.	173 S.H.L.	Poland.
T. Musial.	173 S.H.L.	Poland.
Z. Pieczara.	173 S.H.L.	Poland.
J. Kubalski.	173 S.H.L.	Poland.
F. Kubski.	175 W.F.M.O.S.A.	Poland.
J. Rewerelli.	175 W.F.M.O.S.A.	Poland.
M. Malec.	175 W.F.M.O.S.A.	Poland.
J. Szczerbakiewicz.	125 W.S.K.	Poland.
J. Marciniak.	125 W.S.K.	Poland.
R. Szczerbakiewicz.	125 W.S.K.	Poland.
A. Colin.	246 Greeves.	Belgium.
P. Bøgehøj.	49 S.C.O.	Denmark.
J. V. Brittain.	350 Royal Enfield.	Gt. Britain.
E. Chilton.	650 Triumph.	Gt. Britain.
A. T. Gibbes.	347 A.J.S.	Gt. Britain.
J. Giles.	500 Triumph.	Gt. Britain.
K. Heanes.	650 Triumph.	Gt. Britain.
C. Moram.	498 A.J.S.	Gt. Britain.
F. Billot.	348 Matchless.	Gt. Britain.
P. Fletcher.	350 Royal Enfield.	Gt. Britain.
R. S. Peplow.	490 Triumph.	Gt. Britain.
T. J. Sharp.	248 Greeves.	Gt. Britain.
G. S. Blakeway.	490 Triumph.	Gt. Britain.
D. H. Brooker.	248 Greeves.	Gt. Britain.
S. H. Miller.	499 Ariel.	Gt. Britain.
B. A. Sharp.	248 Greeves.	Gt. Britain.
J. Harris.	249 B.S.A.	Gt. Britain.
J. Aas.	199 Triumph.	Norway.
T. Magnusson.	175 Husqvarna.	Sweden.
B. L. Sjosvard.	125 Husqvarna.	Sweden.
B. A. Naslund.	125 Husqvarna.	Sweden.
C. Svenman.	175 Husqvarna.	Sweden.
S. Bandé.	175 Husqvarna.	Sweden.
S. Falk.	175 Husqvarna.	Sweden.
R. Marechal.	172 C.Z.	Belgium.
M. Wiertz.	248 Jawa.	Belgium.
J. Robert.	344 Jawa.	Belgium.
A. Troisieme.	248 Jawa.	Belgium.
O. Pettersson.	250 Husqvarna.	Sweden.
R. Tibblin.	250 Husqvarna.	Sweden.
L. O. Hagman.	175 Husqvarna.	Sweden.
H. Bulir.	250 Husqvarna.	Sweden.
W. Wabnig.	175 Puch.	Austria.
Hans Leitner.	248 Puch.	Austria.
K. H. Behrendt.	248 Puch.	Austria.
J. Klienschuster.	174 Puch.	Austria.
Horst Lietner.	173 Puch.	Austria.
S. Stuhlberger.	124 Puch.	Austria.

<u>DRIVER.</u>	<u>MACHINE.</u>	<u>COUNTRY.</u>
R. Koberl.	124 Puch.	Austria.
M. Klerr.	282 Puch.	Austria.
B. Roucka.	125 C.Z.	Czechoslovakia.
Z. Polanka.	175 C.Z.	Czechoslovakia.
J. Pudil.	175 C.Z.	Czechoslovakia.
S. Klimt.	250 Jawa.	Czechoslovakia.
A. Matejka.	250 Jawa.	Czechoslovakia.
V. Sedina.	350 Jawa.	Czechoslovakia.
I. Bouska.	250 Jawa.	Czechoslovakia.
O. Hamrsmid.	350 Jawa.	Czechoslovakia.
F. Hofer.	350 Jawa.	Czechoslovakia.
V. Stepan.	350 Jawa.	Czechoslovakia.
A. Zemen.	175 C.Z.	Czechoslovakia.
O. Chasak.	125 C.Z.	Czechoslovakia.
A. Rouka.	125 C.Z.	Czechoslovakia.
F. Darebny.	125 C.Z.	Czechoslovakia.
J. Vaclavik.	125 C.Z.	Czechoslovakia.
D. Miarka.	250 Jawa.	Czechoslovakia.
J. Silhavy.	350 Jawa.	Czechoslovakia.
P. Valek.	125 C.Z.	Czechoslovakia.
K. Pecha.	250 Jawa.	Czechoslovakia.
O. Klaudinger.	250 Jawa.	Czechoslovakia.
V. Adoyan.	173 K.175.	Russia.
V. Sjomin.	173 K.175.	Russia.
E. Kirsis.	246. IZH. 240.	Russia.
R. Reshetniks.	346. IZH. 60.	Russia.
J. Dudorin.	346. IZH. 60.	Russia.
N. Sokolow.	352. IZH. 500.	Russia.
V. Pylajev.	346. IZH. 60.	Russia.
S. Staryck.	246. IZH. 240.	Russia.
A. Egorov.	246. IZH. 240.	Russia.
E. Kruse.	346. IZH. 60.	Russia.
A. Sirotkin.	173 K.175.	Russia.
E. Subbotin.	246. IZH. 240.	Russia.
S. Kalkis.	346. IZH. 60.	Russia.
V. Tatarinov.	346. IZH. 60.	Russia.
G. Krjuchencho.	173. IZH. 175.	Russia.
S. Yastrebov.	346. IZH. 60.	Russia.
E. Buhler.	249 Maico.	Switzerland.
R. Wyss.	249 Maico.	Switzerland.
H. Haller.	49 Kreidler.	Switzerland.
D. Steiner.	49 Kreidler.	Switzerland.
S. Hirschi.	174 Maico.	Switzerland.
B. Kappeli.	49 Kreidler.	Switzerland.
H. G. Anscheidt.	49 Kreidler-Florett.	West Germany.
O. Dittrich.	49 Kreidler-Florett.	West Germany.
A. Lehner.	49 Kreidler-Florett.	West Germany.
H. Rotermundt.	49 Kreidler-Florett.	West Germany.
H. C. Wehmeier.	49 Gritzner GS.	West Germany.
G. Paritschke.	49 Gritzner GS.	West Germany.
E. Lechner.	49 Gritzner GS.	Austria.
G. Sengfelder.	49 Zundapp.	West Germany.
V. Kramer.	49 Zundapp.	West Germany.
W. Gehring.	74 Zundapp.	West Germany.
W. Kramer.	74 Zundapp.	West Germany.
W. Schell.	98 Hercules-Sachs.	West Germany.
K. Wessel.	98 Hercules-Sachs.	West Germany.
W. Klemme.	97 Hercules-Sachs.	West Germany.
G. Pollmann.	97 Hercules-Sachs.	West Germany.
H. Lippl.	97 Hercules-Sachs.	West Germany.
M. Schmitz.	124 D.K.W.	West Germany.
A. Scheuenstuhl.	123 Puch.	West Germany.
L. Muller.	175 Hercules-Sachs.	West Germany.
F. Witzel.	175 Hercules-Sachs.	West Germany.
K. Augustin.	175 Hercules-Sachs.	West Germany.
H. Kittler.	175 Hercules.	West Germany.
O. Traxel.	173 Hercules-Sachs.	West Germany.
F. Schneider.	173 Hercules-Sachs.	West Germany.
H. Molle.	173 Hercules-Sachs.	West Germany.

<u>DRIVER.</u>	<u>MACHINE.</u>	<u>COUNTRY.</u>
J. Abt.	174 D.K.W.	West Germany.
L. Specht.	174 Zundapp.	West Germany.
G. Dotterweich.	250 Maico.	West Germany.
R. Nobel.	172 Maico.	West Germany.
H. Liedl.	173 Puch.	West Germany.
W. Pospiech.	245 Maico.	West Germany.
G. Kickbusch.	173 Hercules.	West Germany.
G. Baumann.	174 Hercules-Sachs.	West Germany.
R. Wegner.	173 Hercules-Sachs.	West Germany.
R. Hessler.	247 Zundapp.	West Germany.
A. Seitz.	247 Zundapp.	West Germany.
E. Linder.	248 Puch.	West Germany.
H. Uhlig.	248 M.Z.	West Germany.
H. Eickenberg.	247 Maico.	West Germany.
M. R. Kretzschmar.	248 Maico.	West Germany.
W. Aukthun.	250 Maico.	West Germany.
M. Studemann.	250 Maico.	West Germany.
H. Krottenmüller.	244 Express.	West Germany.
E. Schmider.	297 N.S.U.	West Germany.
H. Schek.	280 Puch.	West Germany.
F. Nodinger.	277 Maico.	West Germany.
P. Schneider.	277 Maico.	West Germany.
E. B. Föhner.	490 B.M.W.	West Germany.
M. Horing.	490 B.M.W.	West Germany.
S. Nachtmann.	590 B.M.W.	West Germany.
E. Laubmeier.	98 Hercules-Sachs.	West Germany.
O. Dieringer.	100 Hercules.	West Germany.
J. Wenz.	250 Maico.	West Germany.
K. Wellnhofer.	247 Maico.	West Germany.
R. Horing.	490 B.M.W.	West Germany.
D. J. Müller.	174 C.Z.	Holland.
J. Van Dobben.	175 C.Z.	Holland.
E. R. Selling.	250 Greeves.	Holland.
R. Boom.	246 D.O.T.	Holland.
J. S. Van Der Hoek.	250 Greeves.	Holland.
G. J. Wassink.	498 Triumph.	Holland.
R. T. Selling.	250 Greeves.	Holland.
J. T. Witberg.	250 Puch.	Holland.
F. Broersma.	174 C.Z.	Holland.
F. Cortie.	250 Maico.	Holland.
J. A. J. Gerarda.	175 Maico.	Holland.
H. K. Van Olst.	250 Greeves.	Holland.
W. Van Ommereen.	125 Honda.	Holland.
N. L. Pols.	250 Jawa.	Holland.
J. Sikkema.	250 Jawa.	Holland.
F. J. Vos.	175 Hercules.	Holland.
H. J. Wendelgelst.	174 C.Z.	Holland.
J. Heyboer.	500 B.S.A.	Holland.
A. H. Vrolijk.	245 Maico.	Holland.
H. Lohr.	175 M.Z.	East Germany.
G. Frankenstein.	175 M.Z.	East Germany.
W. Salevsky.	250 M.Z.	East Germany.
D. Kley.	250 M.Z.	East Germany.
H. Liebe.	300 M.Z.	East Germany.
F. Willamowsky.	300 M.Z.	East Germany.
L. Bock.	350 Simson.	East Germany.
H. Amtnor.	350 Simson.	East Germany.
H. Schmerze.	250 Simson.	East Germany.
H. J. Wilke.	350 Simson.	East Germany.
C. Daminelli.	250 Moto Guzzi.	Italy.
N. Tagli.	250 Moto Guzzi.	Italy.
F. Dall'Ara.	175 Moto Guzzi.	Italy.
G. Saini.	175 Moto Guzzi.	Italy.
J. Strenchatto.	75 Capriolo.	Italy.
R. Bertotti.	75 Capriolo.	Italy.
L. Gorini.	100 Capriolo.	Italy.
F. Vergani.	100 Capriolo.	Italy.

<u>DRIVER.</u>	<u>MACHINE.</u>	<u>COUNTRY.</u>
E. Saini.	175 Moto Guzzi.	Italy.
C. Tosi.	250 Moto Guzzi.	Italy.
P. Carisconi.	250 Moto Guzzi.	Italy.
P. Radice.	175 Moto Guzzi.	Italy.
R. Azzalin.	125 Capriolo.	Italy.
G. Panarari.	125 Capriolo.	Italy.
B. Ekins.	649 Triumph.	U.S.A.
N. J. Jarrett.	199 Triumph.	Gt. Britain.
A. Timms (C.S.M.).	199 Triumph.	Gt. Britain.
J. L. Taylor (Capt.).	199 Triumph.	Gt. Britain.
G. C. Norton (Sgt.).	199 Triumph.	Gt. Britain.
G. Johnstone (S/Sgt.).	199 Triumph.	Gt. Britain.
G. L. Coppuck (Cpl.).	199 Triumph.	Gt. Britain.
C. J. Cullen (Dvr.).	199 Triumph.	Gt. Britain.
A. W. Glassbrook.	250 Greeves.	Gt. Britain.
I. A. Hillier.	248 Greeves.	Gt. Britain.
J. S. Piggott.	592 Matchless.	Gt. Britain.
F. H. Carey.	248 Royal Enfield.	Gt. Britain.
Miss O. V. Kevelos.	174 Maico.	Gt. Britain.
A. Kimber.	175 Lambretta.	Gt. Britain.
M. V. Stelling.	350 Matchless.	Gt. Britain.
M. Banks.	246 Greeves.	Gt. Britain.
E. B. Crooks.	250 Jawa.	Gt. Britain.
R. Kelly.	175 C.Z.	Gt. Britain.
C. Broughton.	250 Jawa.	Gt. Britain.
A. White.	249 B.S.A.	Gt. Britain.
Mrs. M. Driver.	249 B.S.A.	Gt. Britain.
R. A. Kelly.	498 A.J.S.	Gt. Britain.
E. R. Ward.	497 A.J.S.	Gt. Britain.
J. C. L. Boddenham.	173 D.M.W.	Gt. Britain.
J. L. Ballantyne.	250 D.M.W.	Gt. Britain.
M. C. Spurgin.	170 Triumph.	Gt. Britain.
B. S. Bonny.	346 Royal Enfield.	Gt. Britain.
B. A. Nash.	497 A.J.S.	Gt. Britain.
J. A. Bates.	497 A.J.S.	Gt. Britain.
W. B. Mills.	346 Royal Enfield.	Gt. Britain.
J. E. Lewis.	346 Royal Enfield.	Gt. Britain.
W. H. Kershaw.	248 Royal Enfield.	Gt. Britain.
W. G. R. Faulkner.	249 B.S.A.	Gt. Britain.
G. W. Beamish.	646 Matchless.	Gt. Britain.
H. J. Marriott.	248 Greeves.	Gt. Britain.
J. A. Sandiford.	249 B.S.A.	Gt. Britain.
R. D. Gocher.	197 James.	Gt. Britain.
A. J. Absalom.	199 Triumph.	Gt. Britain.
R. Barnes.	250 Cotton.	Gt. Britain.
A. C. Hill.	246 Greeves.	Gt. Britain.
Miss J. Savage.	250 Greeves.	Gt. Britain.
W. Robertson.	200 Triumph.	Gt. Britain.
S. A. G. Price.	249 B.S.A.	Gt. Britain.
A. G. Evans.	249 B.S.A.	Gt. Britain.
S. N. Lawrence.	199 Triumph.	Gt. Britain.
B. A. Stocker.	199 Triumph.	Gt. Britain.
B. D. Piggott.	348 Matchless.	Gt. Britain.
P. B. Davies.	246 Greeves.	Gt. Britain.
R. J. Blake.	199 Triumph.	Gt. Britain.
I. B. Croker.	199 Triumph.	Gt. Britain.
G. R. Davies.	250 Greeves.	Gt. Britain.
G. Biddle.	148 Lambretta.	Gt. Britain.
J. R. Thomas.	347 A.J.S.	Gt. Britain.
H. W. R. Davidson.	249 D.M.W.	Gt. Britain.
L. J. Lawrence.	200 Ducati.	Gt. Britain.
H. J. Ginno.	246 Greeves.	Gt. Britain.
M. C. Povey.	249 Greeves.	Gt. Britain.
T. G. Chequer.	249 Greeves.	Gt. Britain.
D. W. Norris.	246 Greeves.	Gt. Britain.
D. M. Schmidt.	250 B.S.A.	Gt. Britain.
J. J. Smith.	175 Lambretta.	Gt. Britain.

<u>DRIVER.</u>	<u>MACHINE.</u>	<u>COUNTRY.</u>
S. Pitts.	199 Triumph.	Gt. Britain.
M. A. L. White.	246 Norman.	Gt. Britain.
H. G. Carr.	246 Greeves.	Gt. Britain.
A. S. Jones.	498 Matchless.	Gt. Britain.
A. N. Jones.	246 Greeves.	Gt. Britain.
A. J. Medlock.	348 B.S.A.	Gt. Britain.
P. R. Atkinson.	246 Greeves.	Gt. Britain.
R. G. Hutcheson.	497 Matchless.	Gt. Britain.
D. Budd.	497 Matchless.	Gt. Britain.
C. A. Kenny.	246 Greeves.	Gt. Britain.
L. J. Thomas.	246 Greeves.	Gt. Britain.
K. H. Roberts.	246 Greeves.	Gt. Britain.
G. Collins.	646 B.S.A.	Gt. Britain.
J. Price.	350 A.J.S.	Gt. Britain.
P. W. Watkin.	125 Capriolo.	Gt. Britain.
A. K. Ree.	649 Triumph.	Gt. Britain.
I. R. Morkot.	346 Royal Enfield.	Gt. Britain.
W. L. Hutchings.	347 Ariel.	Gt. Britain.
E. S. T. Pryce.	246 Greeves.	Gt. Britain.
R. J. May.	500 Matchless.	Gt. Britain.
P. C. Wilson.	500 A.J.S.	Gt. Britain.
D. H. Howlett.	250 Greeves.	Gt. Britain.
D. C. Clegg.	247 Francis Barnett.	Gt. Britain.
A. Baldet.	250 Greeves.	Gt. Britain.
F. Williamson.	74 Capriolo.	Gt. Britain.
J. H. L. Lewis.	246 Greeves.	Gt. Britain.
C. Fidler.	246 Greeves.	Switzerland.
H. Weber.	175 M.Z.	East Germany.
G. Beauweis.	250 M.Z.	East Germany.
G. Baumann.	300 M.Z.	East Germany.
P. Uhlig.	175 M.Z.	East Germany.
B. L. A. Bakker.	175 C.Z.	Holland.