


22 - 25 OTTOBRE / OCTOBER 2020

ORDINE DI PARTENZA / STARTING LIST

n.	CONDUTTORE	NAZ.	NAVIGATORE	NAZ.	MARCA	MODELLO	ANNO	COEFFICIENTE	NOTE
1000	MIRKO BERTOLI	I	X		MERCEDES-BENZ	300 SL W 198	1955	1,00	GUEST CAR
2	CHRISTOF ROLF DIENST	D	QUINTUS DIENST	D	O.M.	665	1927	1,80	1930
3	ALBERTO RIBOLDI	I	X		O.M.	665 S	1926	1,80	
4	LORENZO TURELLI	I	MARIO TURELLI	I	O.M.	665 SMM SUPERBA	1929	1,80	
5	ROBERTO MIATTO	I	EDOARDO MIATTO	I	O.M.	665 SS	1929	1,80	
6	SANDRO BROZZETTI	I	FILIBERTO BROZZETTI	I	O.M.	665 SS MM	1930	1,80	
7	CORINNA FENDT	D	JOERG ELSENBACH	D	O.M.	665 SUPERBA	1927	1,80	
8	GIANNI MORANDI	I	MARCO MOROSINOTTO	I	O.M.	665 SUPERBA M	1929	1,80	
9	GIUSEPPE NOBIS	I	PAOLA MAMBRINI	I	O.M.	665 SUPERBA S	1930	1,80	
10	ALAN HULSBERGEN	CH	MARKUS LAESSER	CH	BENTLEY	3 LITRE	1923	1,00	SPECIAL LIST
11	NICOLA CALDANI	I	BJORN NICHOLAISEN	I	BUGATTI	T23 BRESCIA	1923	1,75	
12	SERGIO GIANNELLA	A	NORBERT HOBFAUER	A	BENTLEY	3 LITRE TOURER	1923	1,00	SPECIAL LIST
13	X		X						
14	ALESSANDRO MOLGORA	I	SERGIO PARZANI	I	LANCIA	LAMBDA SPIDER CASARO	1925	1,80	
15	BERT DEGENAAR	NL	TACO DE GROOT	NL	LANCIA	LAMBDA VI SERIE	1925	1,75	
16	X		X						
17	X		X						
18	GIULIO FELLONI	I	RICCARDO FELLONI	I	BUGATTI	T35 A	1925	1,75	
19	MAURO FERRARI	I	ANDREA FERRARI	I	BUGATTI	T35	1925	1,75	
20	MICHEL LAARMAN	NL	MARYAN GREIF	NL	FIAT	501 S	1925	1,70	
21	VASILIJ LANTSOV	B	ELEONORA LAQUEUR	B	BUGATTI	T23 BRESCIA	1925	1,70	
22	DOMENICO BATTAGLIOLA	I	EMANUEL PIONA	I	BUGATTI	T37	1926	1,75	
23	MARCO GATTA	I	EUGENIO PICCINELLI	I	AMILCAR	GCSS	1926	1,70	
24	A.H. (TINI) VERHAREN	NL	KOEN VERHAREN	NL	LANCIA	LAMBDA VII SERIE	1927	1,75	
25	RICCARDO PERLETTI	I	MAIKA PERLETTI	I	BUGATTI	T37	1926	1,75	
26	MATTEO BELOTTI	I	MARTINA BELOTTI	I	BUGATTI	T37 A	1927	1,75	
27	EZIO RONZONI	I	ANDREA RONZONI	I	BUGATTI	T40 GRAN SPORT	1927	1,75	
28	GIANMARIO FONTANELLA	I	ANNA MARIA COVELLI	I	LANCIA	LAMBDA CASARO VII SERIE	1927	1,80	1927
29	GIULIANO CANÉ	I	GIOVANNA GALLINI	I	LANCIA	LAMBDA SPIDER CASARO	1927	1,80	
30	GIUSEPPE AMBROSI	I	OLIVIER LE QUELLEC	F	BUGATTI	T37 A	1927	1,75	
31	JOHN HOUTKAMP	NL	CHELLY HOUTKAMP-VAN BUSSEL	NL	LANCIA	LAMBDA TIPO 223 CORTO SPIDER	1928	1,80	1930-1931-1932-1934
32	X		X						
33	EZIO SALA	I	PIETRO BONOMI	I	LANCIA	LAMBDA TORPEDO	1927	1,75	
34	GIANNI ACCIAI	I	SUSANNA PERUZZI	I	CHRYSLER	72 DE LUXE ROADSTER	1928	1,70	
35	HENRICUS MATHEUS MARIA STEENBAKKER	NL	LOES STEENBAKKERS-VAN DEN DUNGEN	NL	LANCIA	LAMBDA	1928	1,75	
36	KNUD SASSMANNSHAUSEN	D	PHILIPPE MULDER	NL	BENTLEY	4,5 LITRE OPEN TOURER	1928	1,00	SPECIAL LIST
37	MASSIMILIANO PAGLIONE	I	ALESSIO DE ANGELIS	I	RALLY	ABC	1928	1,70	
38	MASSIMO AMENDUNI GRESELE	I	FABRIZIO VICARI	I	ALFA ROMEO	6C 1500 SUPER SPORT MM	1928	1,80	1929
39	PAOLO NOLLI	I	ALBERTO ORIOI	I	FIAT	520 TORPEDO	1928	1,70	1929
40	NIGEL BATCHELOR	GB	GINA BATCHELOR	GB	BENTLEY	4,5 LITRE	1928	1,00	SPECIAL LIST
41	X		X						
42	COSIMO LUISI	I	MASSIMO CAPOZIO	I	ALFA ROMEO	6C 1750 GS	1929	1,75	ESERCITO ITALIANO
43	SILVIA MARINI	I	FRANCESCA RUGGERI	I	BUGATTI	T40	1929	1,75	
44	ANDREA LUIGI BELOMETTI	I	MASSIMO BETTINSOLI	I	LANCIA	LAMBDA SPIDER CASARO	1929	1,80	
45	SERGIO SISTI	I	ANNA GUALANDI	I	LANCIA	LAMBDA SPIDER CASARO	1929	1,80	1929
46	ANDREA VESCO	I	ROBERTO VESCO	I	ALFA ROMEO	6C 1750 SS ZAGATO	1929	1,80	
47	ARTURO CAVALLI	I	PETRONILLA PEZZOTTI	I	ALFA ROMEO	6C 1750 SS YOUNG	1929	1,80	
48	GIANCARLO GIACOMELLO	I	LUIGINO GENNARO	I	ALFA ROMEO	6C 1500 SUPER SPORT	1929	1,80	1931-1932
49	LUCA PATRON	I	ELENA SCARAMUZZI	I	ALFA ROMEO	6C 1750 SS YOUNG	1929	1,80	
50	DAVIDE MARCO BIZZI	I	NICOLO' ANTONIO BIZZI	I	BUGATTI	T40	1929	1,75	
51	ALIVERTI ALBERTO	I	STEFANO VALENTE	I	ALFA ROMEO	6C 1750 SS ZAGATO	1929	1,80	
52	ALESSANDRO MARZOTTO	I	SEBASTIANO MARZOTTO	I	LANCIA	LAMBDA TIPO 221 SPIDER CASARO	1929	1,80	
53	HELMUT ROTHENBERGER	D	BENEDIKT PETER ROTH	D	MERCEDES-BENZ	SSK	1929	1,75	
54	X		X						
55	FABIO SALVINELLI	I	GUIDO CECCARDI	I	FIAT	514 MM	1930	1,70	
56	FILIPPO SOLE	I	VALERIO BOCELLI	I	LANCIA	DILAMBDA	1930	1,70	
57	GAETANO MAFFEI	I	ANDREA MAFFEI	I	ALFA ROMEO	6C 1750 GS	1930	1,75	
58	UMBERTO GALLONI	I	ALICE GALLONI	I	ALFA ROMEO	6C 1750 GT	1930	1,60	
59	OSVALDO PELI	I	SUSANNA MOLA	I	ALFA ROMEO	6C 1750 GS ZAGATO	1931	1,80	1931
60	GIORGIO CIRESOLA	I	STEFANO FRANCHINI	I	FIAT	514 S	1931	1,65	
61	X		X						
62	MICHELE FABIO BELLINI	I	FABRIZIO FRANCESCO BELLINI	I	FIAT	514 S	1931	1,65	
63	RON VAN GERWEN	NL	JAY JAY VAN GERWEN	NL	ALFA ROMEO	6C 1750 GT ZAGATO	1931	1,60	
64	CURTIS LIPOSCAK	USA	HANS HOENIG	A	MG	C-TYPE	1931	1,65	
65	X		X						
66	ALESSANDRO PIETTA	I	MAURO LAZZARINI	I	FIAT	514 COPPA DELLE ALPI	1932	1,60	
67	X		X						
68	ANDREA GIACOPPO	I	DANIELA GRILLONETECIOIU	I	FIAT	508 S BALILLA SPORT COPPA ORO	1933	1,60	
69	DAVID MARTYR	GB	MARION MARTYR	GB	ASTON MARTIN	LE MANS	1933	1,65	
70	DIETER ROSCHMANN	D	JUTTA ROSCHMANN	D	ALFA ROMEO	8C 2300 SPIDER TOURING	1933	1,75	
71	GIOVANNI PEDRALI	I	SIMONA BONOMELLI	I	FIAT	508 SPORT SPIDER	1933	1,60	
72	JUAN BATTISTA JORGE SEGALE	I	RENZO ALBINI	I	ASTON MARTIN	LE MANS	1933	1,65	
73	PAOLO BORELLO	I	ROBERTO BORELLO	I	ASTON MARTIN	LE MANS	1933	1,65	
74	X		X						
75	BENNO EMIL OERTIG	CH	MARK HUERLIMANN	CH	BENTLEY	3,5 LITRE	1934	1,65	
76	FEDERICO MARIA PIZZOCCHERI	I	ROBERTO NICELLI	I	FIAT	508 S BALILLA SPORT COPPA ORO	1934	1,60	
77	FRANK DEDECKER	B	MICHEL VANDEN BERGH	B	ASTON MARTIN	INTERNATIONAL	1934	1,00	SPECIAL LIST
78	WERNER BUDDING	NL	DAVIDE MAGNABOSCO	I	ALVIS	SPEED 20 SB	1934	1,00	SPECIAL LIST
79	JOACHIM LAQUEUR	B	GIJS-JAN HEIN VOSKAMP	B	LAGONDA	M45 RAPIDE	1934	1,65	
80	X		X						
81	RONALD GOEDMAKERS	NL	CATHARINA GOEDMAKERS-CERFONTEIJN	NL	LAGONDA	M45 RAPIDE	1934	1,65	1935
82	X		X						
83	FABIO LOPERFIDO	I	SIMONE CALOSI	I	FIAT	508 S "BALILLA" COPPA D'ORO	1935	1,60	
84	ANTHONIUS MACHIEL ROKS	NL	HENDRIKA LOUWAARD	NL	FIAT	508 CS BERLINETTA MM	1935	1,60	
85	X		X						

86	SIMONE CANCLINI	I	FRANCESCO MARIA NICOLO' SICCARDI	I	MG	PB MIDGET	1935	1,55	
87	FRANS VAN HAREN	NL	LEONY HENDRIKS	NL	ALFA ROMEO	8C 2900 A BOTTICELLA	1936	1,75	1936
88	GRAHAM GOODWIN	GB	MARINA GOODWIN	GB	DELAHAYE	135 CS	1936	1,65	1952
89	IGAL YAHYA	GB	JACOB GOLD	GB	FIAT	1500 BERLINA	1936	1,50	1937
90	PIERANGELO BERDIN	I	ANDREA GIRO	I	FIAT	508 CS BERLINETTA MM	1936	1,60	
91	CESARE RUGGERI	I	GIOVANNA SPINELLI	I	LANCIA	AUGUSTA	1934	1,55	
92	ALBERTO SACCO	I	ROSARIO DARIO BONANNO	I	LANCIA	APRILIA BERLINA 1350	1937	1,55	
93	JONAS HAENTJES	D	JAKOB HAENTJES	D	LAGONDA	LG45	1937	1,00	SPECIAL LIST
94	MICHAEL HAENTJES	D	MARKUS CONRAD	D	VOLPINI LANCIA	APRILIA SPORT	1937	1,60	1949
95	RICHARD LISMAN	USA	MICHEL BROGARD	USA	RILEY	SPRITE TT	1937	1,60	
96	VINCENT TOURNEUR	F	LAURE FIAT	F	DELAHAYE	135 CS	1937	1,65	
97	ANTONIO ROSSI	I	ALESSANDRO CAPPELLA	I	LANCIA	APRILIA CABRIOLET	1938	1,55	
98	CLAUDE PONCELET	B	MARTINE HENRICOT	B	BMW	328	1938	1,60	
99	FABRIZIO DI AMATO	I	MASSIMO DI AMATO	I	BMW	328	1938	1,60	
100	JOHANNES BRANDERHORST	NL	LEON VAN GAMEREN	NL	LANCIA	ASTURA	1938	1,60	
101	MARCO BELLOLI	I	DIONIGIO MALTINI	I	LANCIA	APRILIA BERLINA 1350	1938	1,55	
102	MARIO RIGHELE	I	GIANCARLO ATTURI	I	LANCIA	APRILIA SPIDER	1938	1,55	VEICOLI MILITARI
103	PAOLO SPAGNOLI	I	ANDREA RUSSO	I	FIAT	508 C BALILLA 1100 BERLINA	1938	1,50	
104	PIERRE MELLINGER	CH	TOMMASO GELMINI	I	ALFA ROMEO	6C 2300 B MM SPIDER TOURING	1938	1,70	1939 - 1940
105	TOMASO TRUSSARDI	I	GIANMARIA AGHEM	I	BMW	328	1938	1,60	GUEST CAR
106	X		X						
107	PAOLO BUCCHI	I	MARIA ANGELA SNELLI	I	MG	T SUPERCHARGER	1939	1,60	
108	ENNIO TOSI	I	PAOLO CESARE CRISTIANO	I	MG	TB	1939	1,60	
109	DOMENICO PACE	I	GIORGIO FANELLI	I	FIAT	508 CM 1100	1939	1,50	ESERCITO ITALIANO
110	FEDERICA BIGNETTI BIGNETTI	I	ROSSELLA TORRI	I	MG	TB	1939	1,60	
111	FRANCESCO MONTRONE	I	FEDERICO BONATO	I	LANCIA	APRILIA BERLINA 1500	1939	1,40	ESERCITO ITALIANO
112	MARIO CANIGGIA	I	ANGELO CANIGGIA	I	FIAT-LANCIA	APRILIA BARCHETTA FAINA	1939	1,60	
113	ROBERT PAUL RAPPANGE	NL	HENDRICUS HILDERS	NL	FIAT	508 C BALILLA 1100 BERLINA	1939	1,55	1947
114	TARCISIO BONOMI	I	SIMONE BONOMI	I	BMW	328	1939	1,60	
115	ANTONIO BELOTTI	I	UGO GAMBARELLA	I	LANCIA	APRILIA CABRIOLET	1940	1,55	
116	AD BRANDERHORST	NL	NANETTE BRANDERHORST	NL	ALFA ROMEO	6C 2500 S CABRIOLET TURINGA	1942	1,60	
117	X		X						
118	ANTON REEF	NL	MONIQUE OLDE SCHOLTENHUIS	NL	BENTLEY	SPEED 8 LE MANS	1947	1,00	SPECIAL LIST
119	ARNO SCHENK	CH	PHILIPP SCHENK	CH	HEALEY	2400 ELLIOTT	1947	1,45	1949
120	ERMANNO DE ANGELIS	I	ANNUNZIATA DEL GAUDIO	I	CISITALIA	202 SMM SPIDER NUVOLARI	1947	1,70	
121	FLORIAN RAJKI	NL	RON VAN DONGEN	NL	ALFA ROMEO	6C 2500 SS CABRIOLET	1947	1,55	
122	JULIAN ELLISON	GB	MARK CULLEY	GB	FIAT	1099 "MUSONE"	1947	1,35	1949
123	MARINO BERTAZZA	I	GRAZIA FUSELLI	I	FIAT	1100 B SPIDER MONVISO STELLA ALP	1947	1,30	
124	MARK NIEDERKORN	L	FRANCK BECKER	L	CISITALIA	202 SMM SPIDER NUVOLARI	1947	1,70	
125	PAOLO DANIELI	I	RICCARDO BAILO	I	CISITALIA	202 SMM SPIDER NUVOLARI	1947	1,70	
126	ROB PETERS	NL	STEFANIE BOLLE PETERS	NL	FIAT ALA D'ORO	508 C "HARDTOP"	1947	1,55	1947
127	STEFAN RYBCZYNSKI	D	SABRINA RYBCZYNSKI	D	ALFA ROMEO	6C 2500 SUPER SPORT COMPETIZION	1947	1,65	1948
128	X		X						
129	TON OTTEVANGER	NL	TINEKE OTTEVANGER-LITTOOY	NL	CISITALIA	202 SMM SPIDER NUVOLARI	1947	1,70	1947-1948
130	X		X						
131	X		X						
132	X		X						
133	DOLF MEEWIS	B	GEERT KISTEMAKER	D	CISITALIA	202 B BERLINETTA PININ FARINA	1948	1,50	1949
134	EUGEN GAAL	SK	NADIA SEMANOVA-BAILLEUL	SK	HEALEY	2400 ELLIOTT	1948	1,40	
135	HANS VAN HATTEM	NL	NICOLAAS RODENBURG	NL	ALFA ROMEO	6C 2500 SS TOURING COUPE	1948	1,55	
136	MARK COOPER	GB	JAMES HENERY	GB	CISITALIA	202 SMM SPIDER NUVOLARI	1948	1,70	1949
137	ROB NIJHOF	NL	MAUD NIJHOF	NL	OSFA FACCIOLI	FIAT 750 SPORT	1948	1,60	1951
138	RICARDO ALFONSO VEGA CASTRO	MEX	JOSE ANTONIO VEGA	MEX	FERRARI	166 INTER SPIDER CORSA ANSALONI	1948	1,75	1949 - 1950
139	ROBERT JAN VAN OGTROP	NL	MICHEL BICKER CAARTEN	NL	CISITALIA	202 SC BERLINETTA PININ FARINA	1948	1,40	1949
140	RICARDO ANTONIO VEGA SERRADOR	MEX	XAVIER JUAMPEREZ GARCIA	MEX	FERRARI	166 INTER SPIDER CORSA	1948	1,70	
141	X		X						
142	ALESSANDRO PODINI	I	VINCENZO CARLO INVERNIZZI	I	CISITALIA	202 SC BERLINETTA PININ FARINA	1949	1,40	
143	BERND KRÜGER	D	LAURENZ KRÜGER	D	LANCIA	APRILIA BERLINA 1500	1949	1,40	
144	JAN DE BOER	NL	JAN DE BOER SR	NL	LANCIA	APRILIA BERLINA 1500	1949	1,45	1950
145	LORENZO LENARDUZZI	I	ANITA VAN BREUKELLEN	NL	FIAT	1100 B "MUSONE"	1949	1,35	1949
146	OMID MAJIDPOUR	NL	YONAN EZRA	NL	ALFA ROMEO	6C 2500 SUPER SPORT	1949	1,55	
147	ROLAND DE BOER	NL	MARCEL KROEF	NL	TALBOT LAGO	T26 GRAND SPORT	1949	1,65	
148	X		X						
149	WARREN KENNEDY	GB	MICHAEL STRASSER	A	HEALEY	NASH HEALEY PROTOTYPE	1949	1,60	1950
150	X		X						
151	STEVEN O'LEARY	GB	MATTHEW WILLIAM BARNES	GB	HEALEY	2400 SILVERSTONE	1950	1,50	
152	KRISTIAN THORPE	GB	ADAM O'LEARY	GB	HEALEY	2400 SILVERSTONE	1950	1,50	
153	ALEX VON MOZER	NL	RENE HENRICUS CORNELIUS VAN BELLEN	NL	HEALEY	2400 SILVERSTONE	1950	1,50	
154	ALEXANDER RIBBINK GERRIT	NL	ERIK WESTERINK	NL	CISITALIA	202 SC BERLINETTA PININ FARINA	1950	1,40	1953-1954-1955
155	BERND SCHWENGBIER	D	MARKUS PFLEDERED	D	FIAT	500 C "TOPOLINO"	1950	1,20	
156	DIEGO CARLONI	S	CARL CHRISTIAN CARLONI	S	JAGUAR	XK 120 OTS ROADSTER	1950	1,40	
157	ROBERTO ERMINI	I	PIETRO BENEDETTI	I	FIAT	1100 ES BERLINETTA PININFARINA	1950	1,40	
158	LEENDERT VAN ADRIGHEM	NL	JAKOBUS STAM	NL	GILCO-FONTANA	FIAT 1100 SPORT	1950	1,60	
159	LIVIO COLOSIO	I	FABIO COLOSIO	I	FIAT	1400	1950	1,45	1951-1952-1953
160	MARCUS GEESSINK	NL	EDWIN LAMMERTINK	NL	ABARTH	FIAT 1400 COUPE TOURING	1950	1,45	1952
161	MAURIZIO CERETTI	I	GIOVANNI BENASSUTI	I	GIANNINI	FIAT 750 SPORT	1950	1,55	1950
162	RAINER WOLF	D	TOM FISCHER	D	FERRARI	195 INTER	1950	1,45	
163	ROBERT PEIL	D	LOUIS LEMBERG	D	MASERATI	1500 GRAN TURISMO	1950	1,45	
164	RUDOLF HUG	CH	PETER GERBER	CH	HEALEY	2400 WESTLAND	1950	1,50	
165	WILFRIED SCHOLTEN	NL	GEROLD SCHOLTEN	NL	ASTON MARTIN	DB 2	1950	1,45	
166	X		X						
167	ALBERTO DANIELE BERGOMI	I	MANUEL PEZZINI	I	JAGUAR	XK 120 OTS ROADSTER	1951	1,40	
168	BART DECLERCO	B	WERNER LEMMENS	B	JAGUAR	XK 120 OTS ROADSTER	1951	1,40	
169	BOUDEWIJN VAN WESEMAEL	B	TANIA DE BRANDT VAN RUMST	B	STANGUPELLINI	1100 BERLINETTA BERTONE	1951	1,40	
170	X		X						
171	X		X						
172	EMIL DE BOER	NL	MARTIN DE BOER	NL	FIAT	500 C "TOPOLINO"	1951	1,20	1952
173	JOOST BERT	B	FRANK JOZEF JAN ANTOON ADINS	B	HW	ALTA-JAGUAR	1951	1,65	
174	X		X						
175	MARC LENERT	L	STEPHANE LENERT	L	LANCIA	AURELIA B21 BERLINA	1951	1,40	1952
176	MICHEL DECREMER	B	MARIE CLAIRE MARTENS	B	ASTON MARTIN	DB 2	1951	1,45	
177	NICO NIEHOFF	NL	ELISABETH SUOSS-NIEHOFF	NL	SIATA	DAINA COUPE STABILIMENTI FARINA	1951	1,45	
178	NIGEL ATHERSTONE	GB	GREGORY PARTON	GB	JAGUAR	XK 120	1951	1,40	
179	X		X						
180	STEFANO VARIA	I	MASSIMO BIONDETTI	I	JAGUAR	XK 120 OTS ROADSTER	1951	1,40	
181	X		X						
182	TINIE PETERS	NL	DESIREE PETERS	NL	SIATA	AMICA 50	1951	1,30	

183	HENK KUIPER	NL	RUTGER KUIPER	NL	ASTON MARTIN	DB 2	1952	1,45	
184	X		X						
185	PAUL OCKERS	NL	CYNTHIA VAN DER MOOSDIJK	NL	SIATA	DAINA GRAN SPORT STABILIMENTI F/	1952	1,45	
186	ROB VAN DER LEEUW	NL	ROBERT VAN DER LEEUW	NL	ASTON MARTIN	DB 2	1952	1,45	
187	STEFANO BRENDOLAN	I	MARCO CORBETTA	I	PORSCHE	356 1500 COUPÉ	1952	1,50	1953
188	FLAVIO GANDOLFI	I	GIACINTO SAVOLTI	I	SIATA	DAINA GRAN SPORT STABILIMENTI F/	1952	1,45	
189	GINO VALENTINI	I	CAMILLA VALENTINI	I	JAGUAR	XK 120 OTS ROADSTER	1952	1,40	
190	X		X						
191	MASSIMO ZANIN	I	MARCO FRISO	I	LANCIA	ARDEA	1952	1,35	VEICOLI MILITARI
192	ANTONIO SPAGNOLI	I	AUGUSTO DI VOSSOLI	I	SIMCA	9 ARONDE COUPÉ	1952	1,30	
193	DAVID ATCHERLEY	UK	RICHARD POOLE	UK	LANCIA	AURELIA B20 GT 2000	1952	1,45	1953
194	DAVID FARGION	I	RUBEN FARGION	I	FIAT	8V	1952	1,45	
195	DIETER KINZER	D	GABRIELA KINZER	D	ALFA ROMEO	1900 C SPRINT TOURING	1952	1,40	
196	DORINE GHYSELINCK	B	LAWRENCE VANDEKERCKHOVE	B	ZAGATO	FIAT 1100 E BERLINETTA	1952	1,45	1954
197	FRANK HERTRICH	D	THOMAS FRITSCH	D	ERMINI GILCO	1100 SPORT MOTTO	1952	1,65	1952-1953
198	X		X						
199	X		X						
200	GIOVANNI BATTISTA COLLARETA	I	NICOLA BONACINI	I	ALFA ROMEO	1900 M "MATTÀ"	1952	1,35	VEICOLI MILITARI
201	GIOVANNI MANRICO DEFENDI	I	ANDREA MARCO FORZENIGO	I	ALFA ROMEO	1900 TI	1952	1,35	
202	HENK JACOBS	NL	NIJK JACOBS	NL	FERRARI	340 AMERICA SPIDER VIGNALE	1952	1,65	1952
203	JAN DOBBER	NL	THEODORUS BURGER	NL	SIATA	DAINA GRAN SPORT STABILIMENTI F/	1952	1,45	
204	JEAN PAUL SCHMETZ	D	NICOLAS MOTTE	CH	FIAT	500 C "TOPOLINO"	1952	1,20	1953
205	JOEL BERG	B	ALVA BERG	S	JAGUAR	C-TYPE	1952	1,70	1953
206	X		X						
207	MARIO PASSANANTE	I	ELISA BUCCIONI	I	FIAT	1100 E GHIA SUPERGIOIELLO	1952	1,50	
208	MAURITS DE PEUTER	NL	PIETER DE BOER	NL	PORSCHE	356 1500 COUPÉ	1952	1,50	1952
209	NICOLAS BERT	B	MIRKO SAVIC	B	JAGUAR	C-TYPE	1952	1,70	1953
210	PAOLO BORDI	I	DAVIDE SIRACUSA	I	S.I.A.T.A.	DAINA 1400 GRAN SPORT	1952	1,45	1952
211	RICHARD MEIER	CH	ROLF BAUMGARTNER	CH	FERRARI	225 S BERLINETTA VIGNALE	1952	1,65	1952
212	STEFAN HAMACHER	D	BARDO REUGELS	D	JAGUAR	C-TYPE	1952	1,65	
213	TOM VANDEKERCKHOVE	L	RIET DE VOS	B	LANCIA	AURELIA B20 GT 2000	1952	1,40	
214	X		X						
215	TON BLANKVOORT	NL	LENSINK ROELAND	NL	AUSTIN HEALEY	100/4	1953	1,35	
216	SANDER FOCKEMA WURFBAIN	NL	ROBERT VAN DEN CAMP	NL	LANCIA	AURELIA B22	1953	1,25	
217	ANDREA ROVETTA	I	ANDREA GERVASONI	I	FIAT	1100 COUPÉ ALLEMANO	1953	1,35	
218	ANGELO BRESCIANI	I	GIANFRANCO ROSSI	I	TRIUMPH	TR2 SPORTS	1953	1,45	
219	DANIEL GROHE	D	KEVIN SCHLOMILCH	D	FERRARI	250 MM SPIDER VIGNALE	1953	1,60	
220	X		X						
221	FABIO ALESSANDRO MEIER	CH	DANIEL SCHLATTER	CH	FERRARI	250 MM BERLINETTA PINIFARINA	1953	1,60	
222	GIANLUCA BERGOMI	I	ANDREA SPIAGGIARI	I	LANCIA	APPIA	1953	1,20	
223	JAN DE REU	B	STEEFAAN BETTENS	B	LANCIA	AURELIA B20 GT 2000	1953	1,40	
224	JOHANNES ZIESER	A	FRANZ RUDOLF STEINBACHER	A	SIATA	DAINA GRAN SPORT STABILIMENTI F/	1953	1,45	
225	KARL KLAUS JOHANN HORNUNG	D	LUIS KLAUS JOHANNES HORNUNG	D	ASTON MARTIN	DB 2/4	1953	1,32	
226	MAURIZIO ZANNI	I	LUCA STEFANINI	I	FERRARI	212 INTER EUROPA	1953	1,45	
227	MICHAEL CANTILLON	GB	TOM CANTILLON	GB	NASH HEALEY	SPORTS 4138 CM3	1953	1,40	
228	RONALD LENTERS	NL	JACQUELIEN WITTEVEEN	NL	KIEFT	TURNER	1953	1,60	1956
229	PATRIZIO DEI TOS	I	MATTEO DEI TOS	I	ASTON MARTIN	DB 2	1953	1,45	
230	CHRISTIAN GEISTDOERFER	CH	FABIAN PELLEGRINI	D	PORSCHE	356 A CARRERA 1500 GS	1956	1,40	
231	STEFANO CANALE	I	NICOLA PERAZZI	I	ALFA ROMEO	2000 SPORT CONRERO	1953	1,60	1954
232	STEFANO MACALUSO	I	LUCIA ROTA	I	LANCIA	AURELIA B20 GT 2500	1953	1,40	
233	X		X						
234	X		X						
235	RICCARDO SERAFINI	I	LILIA PALADINI	I	LANCIA	AURELIA B20 GT 2500	1953	1,40	
236	FRANCESCO PUGLIESE	I	LUIGI PUGLIESE	I	TRIUMPH	TR2 SPORTS	1954	1,45	
237	CHRISTIAN DENEKE	D	STEFANIE DENEKE	D	AUSTIN HEALEY	100/4 BN1	1953	1,35	
238	X		X						
239	X		X						
240	ANDRE SCHOENMAKERS	NL	EMMA SCHOENMAKERS	NL	AC	ACE	1955	1,40	
241	BRUNO MARINI	I	RICCARDO MARINI	I	MERCEDES-BENZ	300 SL W 198	1955	1,40	
242	DAVID LUBBOCK	UK	SAM LUBBOCK	UK	JAGUAR	XK 120 OTS ROADSTER	1951	1,40	
243	URS STOECKL	CH	NICK STOECKL	CH	PORSCHE	356 1500 SUPER COUPÉ	1953	1,35	
244	JERRY HENSKENS	B	ASTRID HENSKENS	B	JAGUAR	XK 120 OTS ROADSTER	1954	1,40	
245	BEREND GROENEVELD	NL	HUGO SHARP	NL	AC	ACE	1956	1,40	
246	PAUL VAN DER WERFF	NL	COLINDA VAN DER WERFF	NL	TRIUMPH	TR 3	1957	1,35	
247	DANIEL VAN DER LEY	NL	WOUTER VAN AALST	NL	PORSCHE	356A 1500 COUPÉ	1953	1,35	
248	JOHANNES GROENEWOUW	NL	DAAN REEKERS	NL	PORSCHE	356 1500 SPEEDSTER	1955	1,40	
249	X		X						
250	ALBERTO CAMOSSÌ	I	ADRIANO BAGNI	I	FIAT	1100/103 BERLINA	1954	1,25	VEICOLI MILITARI
251	ALESSANDRO MOSTARDA	I	JOHN HOORNEMAN	GB	MERCEDES-BENZ	300 SL W 198	1954	1,40	
252	ALESSANDRO VIRDIS	I	SILVIA GIORDO	I	PORSCHE	356 1500 COUPÉ	1954	1,35	
253	ANDREAS ASTALLER	D	STEFAN SCHOEN	D	ARNOLT BRISTOL	DELUXE	1954	1,45	
254	ANDREAS MARON	CH	ANDREAS RUPP	CH	JAGUAR	XK 140 OTS SE	1954	1,40	
255	BRUNO JANSSENS	B	TOM DE STOOP	B	JAGUAR	XK 120 SE OTS	1954	1,40	
256	DIETER MUSFELD	CH	PATRICIA MUSFELD	CH	ALFA ROMEO	1900 SUPER SPRINT	1954	1,35	
257	DOMENICO ABBENANTE	I	RAFFAELE OSCAR CESAREO	I	FIAT	1100/103 BERLINA	1954	1,25	VEICOLI MILITARI
258	EDMONDO BALSAMO	I	LUCA MARIA BALSAMO	I	ISO RIVOLTA	ISETTA	1954	1,15	
259	EFISIO MARIA CARUTTI	I	HARALD BERGER	A	LANCIA	AURELIA B20 GT 2500	1954	1,45	
260	FRANCESCO MENICETTI	I	RICCARDO MENICETTI	I	AUSTIN HEALEY	100/4 BN1	1954	1,35	
261	X		X						
262	FREDERIC DECHAMPS	B	ANTON GONNISSEN	B	FIAT	1100/103 TV BERLINA	1954	1,30	1955-1956
263	GERARD BAS	B	JANET BAS VAN OIJEN	B	ARNOLT BRISTOL	BOLIDE	1954	1,45	
264	GIANLUIGI VIGNOLA	I	PAOLO MARCATILIJ	I	AUSTIN HEALEY	100/4 BN1	1954	1,35	
265	GIAN-PIETRO ROSSETTI	CH	WERNER KUMMER	CH	MASERATI	A6 GCS	1954	1,70	1955
266	GIUSEPPE CASALI	I	JUNE MOROSINI	I	ALFA ROMEO	1900 C SUPER SPRINT	1954	1,35	
267	GIUSEPPE SANTONI	I	MASSIMO OTTAVIANI	I	JAGUAR	XK 140 OTS ROADSTER	1954	1,40	
268	GIUSTINO DE SANCTIS	I	ALESSANDRO DE SANCTIS	I	FIAT	8V	1954	1,45	
269	GUIDO PICCINELLI	I	ANNA MADDALONI	I	SALMSON	2300 SPORT	1954	1,35	
270	GIULIANO ZENOCCHINI	I	FRANCESCO FRANCESCHETTI	I	TRIUMPH	TR2 SPORTS	1954	1,45	
271	JOHAN LONT	CH	JOHAN PIEHL	S	ZAGATO	FIAT 8V BERLINETTA	1954	1,50	
272	KARL HENSGENS	NL	WIM VAN THOOR	NL	ALFA ROMEO	1900 SUPER TI	1954	1,30	
273	KEES-JAN HONIG	NL	IVO WESTERA	NL	ALFA ROMEO	1900 C SPRINT TOURING	1954	1,40	
274	KENNETH ANDREN	S	PETHER FRIEDHOLM	S	ARNOLT BRISTOL	BOLIDE	1954	1,45	
275	KEVIN QUINN	GB	BRIAN FITZGERALD	GB	ARNOLT BRISTOL	BOLIDE	1954	1,45	
276	LORENZO GOBBI	I	LUCA GOBBI	I	TRIUMPH	TR2 SPORTS	1954	1,45	
277	LUIGI MORETTI	I	ANDREA MORETTI	I	ALFA ROMEO	1900 C SUPER SPRINT	1954	1,35	
278	MARCO EVANGELISTA GNUTTI	I	CARLO GNUTTI	I	OSCA	MT4 1500 2AD	1954	1,70	1956

279	MARCO SGRECCIA	L	IRIS STEUER	L	FIAT	8V	1954	1,50	1957
280	MARIO RONZONI	I	ERMANNO ACERBIS	I	FIAT	1100 TV GT PININFARINA	1954	1,40	1955
281	MARK THIEME	NL	CASPER WILLEMSE	NL	AUTOBLEU	750	1954	1,35	1955
282	MASSIMO SAGGINI	I	DOMENICO MARIA STRUZZI	I	JAGUAR	XK 120 OTS ROADSTER	1954	1,40	
283	MICHEL GOVAERTS	NL	LODEWIJK GOVAERTS	NL	TRIUMPH	TR 2 SPORTS	1954	1,50	1954
284	PETER SODAMIN	A	DINO SODAMIN	A	PORSCHE	356 1500 SPEEDSTER	1954	1,40	
285	RENATO GNUTTI	I	BENEDETTA GNUTTI	I	PORSCHE	356 1500 SPEEDSTER	1954	1,40	
286	ROB DEFARES	NL	VOLKERT H.M. STRUYCKEN	NL	FERRARI	750 MONZA SPIDER SCAGLIETTI	1954	1,60	
287	STEFAN NEUHORN	CH	JUERG BRAND	CH	MERCEDES-BENZ	220 A	1954	1,30	
288	TADEUSZ KOZIOL	PL	MONIKA SIKORA	PL	MERCEDES-BENZ	300 SL W 198	1954	1,40	
289	X		X						
290	TSUGUO SHINTANI	J	SUMIKO KOKONNO	J	TRIUMPH	TR 2 SPORTS	1954	1,45	
291	KARL-HEINZ KOEGEL	D	THOMAS AMMANN	D	MERCEDES-BENZ	300 SL W 198	1955	1,40	
292	X		X						
293	BEN DAHLHAUS	B	HENRY JARMAN	B	OSCA	MT4 VALENTINI	1953	1,65	
294	PIETRO TENCONI	I	ELEONOR PICCIOTTO	CH	ZAGATO	FIAT 1100 E BERLINETTA	1954	1,40	
295	CHENWEI HU	HK	STEPHANE REUTELER	CH	ALFA ROMEO	1900 C SUPER SPRINT TOURING	1956	1,35	
296	X		X						
297	X		X						
298	KLAUS-HASSO HELLER	D	TANJA HELLER	D	ASTON MARTIN	DB 2 VANTAGE	1953	1,45	
299	JOSEF PETER REICHENBERGER	D	JOSEF REICHENBERGER	D	AUSTIN HEALEY	100/6	1957	1,35	
300	WILFRIED PORTH	D	ROBIN PORTH	D	MERCEDES-BENZ	300 SL W 198	1954	1,40	
500	MATTIA CATTAPAN	I	DARIO MANCINI	I	ALFA ROMEO	1900 TI SUPER	1954	1,00	GUEST CAR
301	GUIDO VAN EMPEL	NL	PAUL L'ORTYE	NL	AC	ACE	1954	1,40	
302	UBALDO BORDI	I	EUGENIO BORDI	I	FIAT	1101 TV GT PININFARINA	1953	1,35	
303	ROBERTO ANGELINO	I	EDOARDO ANGELINO	I	AUSTIN HEALEY	100/6	1957	1,35	
304	PINO PETRICONE	CH	FABIO ROSCIOLI	I	PORSCHE	356 1600 COUPÉ	1956	1,35	
305	RICHARD SWALLOW	GB	RUPERT SWALLOW	GB	MG	A	1955	1,35	
306	MARIA GABURRI	I	BENEDETTA GABURRI	I	ABARTH	FIAT 750 BERLINETTA ZAGATO	1957	1,25	
307	PAOLO MORI	I	MASSIMO COMELLI	I	ISO RIVOLTA	ISETTA	1956	1,15	
308	MARIO BOGLIOLI	I	ENRICA PEZZIA	I	LANCIA	AURELIA B24 SPIDER	1955	1,35	
309	ALBERTO BORDOGNA	I	GIOVANNI STAFFA	I	FIAT	1101 TV GT PININFARINA	1955	1,35	
310	PATRIZIO BERTELLI	I	CARLO CASSINA	I	PORSCHE	356 SPEEDSTER CARRERA 1500 GS	1955	1,40	
311	MICHAEL STEHLE	GR	CARSTEN NEUFING	GR	PORSCHE	356 SPEEDSTER CARRERA 1500 GS	1955	1,40	
312	ALESSANDRO MANGO	MC	MATTEO ORLANDI MANGO	I	JAGUAR	XK 140 OTS	1955	1,40	
313	CARLO INCERTI	I	MONICA PELLICCIARI	I	OSCA	MT4	1955	1,70	1957
314	CEES WILLEMSE	NL	DESIRÉE LESTRADE	NL	MERCEDES-BENZ	190 SL	1955	1,30	
315	CHRIS MAYHEW	GB	STUART G. MAYHEW	GB	ASTON MARTIN	DB 2/4	1955	1,32	
316	CLAUDIA FRANCESCHETTI	I	ALBERTO FRANCESCHETTI	I	AUSTIN HEALEY	100/4	1955	1,35	
317	CORNELIS FILIUS	NL	ROBERT VAN DEN AKKER	NL	FIAT	1100/103 BERLINA	1955	1,25	
318	DOMINIEK DE CLERCK	B	CHARLOTTE DE CLERCK	B	MASERATI	150 S	1955	1,60	
319	FABIO MANCINI	I	GIULIA MANCINI	I	ALFA ROMEO	1900 C SUPER SPRINT	1955	1,35	
320	FABRICE LOSFELD	B	FLORIAN LOSFELD	B	PORSCHE	356 1500 SPEEDSTER	1955	1,40	
321	FILIP BAERT	B	STEPHAN EIGENMANN	CH	AUSTIN HEALEY	100 S	1955	1,50	
322	FILIPPO TANFOGLIO	I	RODOLFO MASSARO	I	AC	ACE	1955	1,40	
323	GIACOMO RUGGERI GNUTTI	I	LORENZO BOSSINI	I	PORSCHE	356 1500 SPEEDSTER	1955	1,40	
324	GIORGIO SARGIANI	I	ANNALISA SARGIANI	I	PORSCHE	356 PRE A 1500S	1955	1,35	
325	GUENTER HOLLEIS	A	THOMAS WALLMANN	A	JAGUAR	XK 140 OTS ROADSTER	1955	1,40	1956
326	HANS-JOERG HOLLEIS	A	UWE PRAUNSHOFER	A	JAGUAR	D-TYPE	1955	1,60	
327	HAROLD GODDIJN	NL	CORINNE GODDIJN	F	MASERATI	200 S	1955	1,65	1956
328	JOHN SELF	GB	STEFANO DI GIROLAMO	GB	ROVER	75	1955	1,25	
329	JUERGEN ESCHER	D	HANS PETER BALDINGER	D	AC	ACE	1955	1,40	
330	X		X						
331	MARCO ROLLINGER	L	CLAUDE NILLES	L	OSCA	MT4	1955	1,70	1955
332	AXEL MARX	CH	PAOLO DI TARANTO	I	ALFA ROMEO	1900 SSZ	1955	1,45	1956
333	MATTHIAS DORFLER	D	JOHANNA NIEDERER	D	MASERATI	A6G/54	1955	1,45	
334	MATTHIAS NAUMANN	CH	PETER GOERKE	CH	MERCEDES-BENZ	300 SL W 198	1955	1,40	
335	MICHAEL JESTAEDT	D	WERNER SCHLEHECKER	D	MERCEDES-BENZ	220 A	1955	1,30	
336	MICHAEL KNAEPFLE	D	ELLEN LOHR	D	PORSCHE	356 1500 SPEEDSTER	1955	1,40	
337	PAOLO BERTON	I	LAURA CACCARO	I	MASERATI	150 S	1955	1,65	1956
338	PAOLO CLERICI	I	GIOVANNI CLERICI	I	LANCIA	AURELIA B24 SPIDER	1955	1,35	
339	PAOLO STREPARAVA	I	LUCA BORDOGNA	I	AUSTIN HEALEY	100/4 BN1	1955	1,35	
340	BART HOGEDOORN	NL	JOHAN VAN KAMPEN	NL	PORSCHE	356A 1600 COUPÉ	1955	1,40	
341	MARK WEGH	NL	DICK VAN GAALEN	NL	PORSCHE	550 SPYDER 1500 RS	1955	1,70	1957
342	RICCARDO FIORENTINI	I	FRANCO ALIMONTI	I	PORSCHE	356 1500 SPEEDSTER	1955	1,40	
343	RICK ANDREWS	GB	TONY BEST	GB	ALFA ROMEO	1900 SUPER	1955	1,30	
344	ROBERT HOOGSTRA	NL	MIRIAM STAPELBROEK	NL	ALFA ROMEO	1900 C SUPER SPRINT TOURING	1955	1,35	
345	X		X						
346	UGO ZANROSSO	I	PIERANGELO CAMPARMO'	I	ALFA ROMEO	1900 C SUPER SPRINT	1955	1,35	VEICOLI MILITARI
347	VINCENZO GIOVANNI MARIA MUSSETTO	I	NICOLO' MARIA MUSSETTO	I	MERCEDES-BENZ	300 SL W 198	1955	1,40	
348	WIM VAN GIERDEGOM	NL	VEERLE DECLERCQ	NL	PORSCHE	550 SPYDER 1500 RS	1955	1,65	
349	GIOVANNI PIGHI	I	LUIGI CALLEGARI	I	ASTON MARTIN	DB 2/4	1955	1,35	
350	LUCA MONTI	I	ALBERTO DONGHI	I	PEUGEOT	403	1956	1,30	
351	ALFRED DALPKE	D	MARINA DALPKE	D	LOTUS	ELEVEN COVENTRY CLIMAX 1100	1956	1,55	
352	ANDREAS HARTMANN	D	JENS HERMSMEIER	D	ALFA ROMEO	1900 C SUPER SPRINT	1956	1,35	
353	BERNARD FORNAS	F	PHILIPPE PRÉTAT	F	AUSTIN HEALEY	100/4 BN2	1956	1,35	
354	BERND SATZGER	D	YORK LINDENSCHIMDT	D	AUSTIN HEALEY	100/4 BN2	1956	1,35	
355	CARL HÖHNER	NL	ARJEN SCHEPEN	NL	ALFA ROMEO	1900 C SUPER SPRINT TOURING	1956	1,35	
356	CARLO ALBERTO MARCHETTI	I	GIULIA MARCHETTI	I	ALFA ROMEO	1900 SUPER PRIMAVERA	1956	1,30	
357	CHRISTIAN BRUSE	D	AHLIN FREDERIK	S	PORSCHE	356 A 1600 COUPÉ	1956	1,35	
358	PAOLO ZEGNA	I	GIORGIO DELPIANO	I	PORSCHE	356 SPEEDSTER CARRERA 1500 GS	1956	1,40	
359	CHRISTIAN PIESCH	D	THOMAS LINHARDT	D	PORSCHE	356 A 1600 COUPÉ	1956	1,35	
360	COEN HAGEDOORN	NL	JAN HAGEDOORN	NL	ALFA ROMEO	GIULIETTA SPRINT	1956	1,35	
361	EMIL KUENEN	NL	JAN BART	NL	ALFA ROMEO	GIULIETTA SPRINT VELOCE	1956	1,40	1956
362	ENZO MORONI	I	GIUSEPPE FRESCHI	I	MASERATI	200 SI	1956	1,60	
363	FEDERICO PAPPALARDO	D	SUSANNE DOENCH-PAPPALARDO	D	PORSCHE	356 A 1600 COUPÉ	1956	1,35	
364	FRANS MUNSTERHUIS	NL	PETER VAN MERKSTEUN	NL	JAGUAR	XK 140 OTS SE	1956	1,40	
365	FREDERIC DERUMEAUX	B	DELPHINE PREVOST	B	AC	ACE	1956	1,40	
366	GEORGES SIMONS	NL	PETER-PAUL VAN CLEEF	NL	ALFA ROMEO	1900 SUPER TI	1956	1,30	
367	GIOVANNI SOLDO	I	GABRIELE SOLDO	I	MERCEDES-BENZ	190 SL	1956	1,35	
368	GIUSEPPE SCARAMOZZINO	I	GIOVANNI SPEROTTO	I	ALFA ROMEO	1900 SUPER	1956	1,30	VEICOLI MILITARI
369	JACQUELINE POHL	D	NIKLAS POHL	D	FERRARI	250 GT COUPÉ BOANO	1956	1,40	1957
370	X		X						
371	KARL FRIEDERICH MUELLER	D	FELIX MUELLER	D	ALFA ROMEO	1900 C SUPER SPRINT	1956	1,35	
372	LEO DEN BROK	NL	TINI BOSMA	NL	ROVER	75	1956	1,25	
373	NICHOLAS MARIS	GB	FRANCESCO GIANMARINO	I	LOTUS	ELEVEN LE MANS 1500	1956	1,55	

