

DONINGTON PARK CLASSIC MOTORCYCLE FESTIVAL

31 JULY/1 AUGUST 2021

DISPLAY BIKES

HONDA

Machine	Year	CC
Honda SP1	2000	1000
Honda RC145 Replica	1962	125
CB1100R -B (Haslam Tribute)	1981	1062
Honda RS250R	1993	250
Honda CBR600 Steve Hislop TT Winner	1996	600
Honda CBR600 Ex Michael Rutter M/cycle City	1994	600
Honda RC45 Ex Michael Rutter V&M	1994	750
Honda CBR600 Ex Joey Dunlop V&M Duckhams	1995	600
Honda VTR1000 Castrol SP2	2002	1000
Honda RC45 Lucky Strike	1994	750
Honda RC30 Ex Steve Ward	1994	750
Honda Drixton 500 (Original)	1971	500
Honda CBR600 Daily Star	1995	600
Honda CR750	1969	750
Honda Hadleigh	1970	750
Honda UK RC45 Ex Joey Dunlop	1994	750
Honda CR750 Redman replica	1970	750
Nobby Ueda RS125 Replica	1993	125

SUZUKI

Machine	Year	CC
Suzuki GSXR750	1986	750
Suzuki TR750	1972	500
Suzuki Ex-BSB Crescent Rizla GSXR	2004	1000
Suzuki Ex BSB Clarion GSXR	2000	750
Suzuki RG500 Ex Bob Heath	1986	500
Suzuki XR69	1981	1000
Suzuki GSXR750 Ex Huewen	1986	750
Suzuki RG500 Mk1 XR14	1976	500
Suzuki RG500 Mk8	1963	500
Suzuki Yoshimura GSXR 750	1986	750
Suzuki Spondon TR500	1972	500
Suzuki GS1000 Wes Cooley Replica	1978	1000
Suzuki Katana Heron	1982	1230

YAMAHA

Machine	Year	CC
Yamaha Belgarda TZ500	1980	500
Yamaha OW01 Ex Jefferies	1998	1000
Yamaha FZ750 (Ex World Endurance)	1989	750
Yamsel (Ex Armoy Armada)	1973	351
Cadbury's Boost YZF750 Yamaha	1998	750
Yamaha R1 Ex Steve Hislop Virgin Mobile BSB	2003	1000
Yamaha Y3R	1986	500
Yamaha OW16	1975	350
Yamaha YZF750 SP (Haga WSB Replica)	1996	750
Yamaha FZR750R OW01 Loctite Replica	1995	750
Yamaha YZF750 SP (Haga WSB Replica)	1996	750
Yamaha FZR750R OW01 Loctite Replica	1995	750
Yamaha YZ608 Ex Works	1968	350
Yamaha YZ607 Ex Works	1967	250
Yamaha Padgett's British Championship Bike	2001	250
Yamaha TZ750	1976	750

REST OF THE WORLD

Machine	Year	CC
Alpha Ducati	1968	246
Aprilia AF1	1998	250
Aprilia RSW Ex Factory development machine	1998	250
Arter Matchless	1970	499
Barton Phoenix	1978	750
BSA Rocket 3 (Cooper Replica)	1971	750
Buell XBRR	2006	1339
Cagiva GP Ex John Kocinski	1993	500
Benelli Quattro	1974	500
Devimead A65 Rickman Metisse	1963	650
Ducati TTF2	1982	600
Ducati 748RS Ex Dario Marchetti & Marco Lucchinelli	2000	748
Gilera Piuma	1990	600
Matchless G45	1953	498
Manx Norton M40	1961	350
Moto Guzzi Ex Works	1953	350
MV/4	1974	500
MV/3	1972	500
MV Monoalbero Corsa	1956	125
AJS 7R Tony Myers	1969	350
Petty Manx "Back to Front Head"	1965	350
Pulse 500 Two Stroke Grand Prix Bike	2001	500
Scitsu MBA	1985	125
Van Veen Kreidler	1978	50
Zeeger TZ	1973	500
Zeigler	1984	80
Yamaha TZ 250 (One of only 19 made in 2008)	2008	250

DoningtonPark