

ENTRY LIST - BY NAME

LAST	FIRST	GRP	CLASS	YEAR	MAKE	MODEL	COLOR
Abel	Bill	8	RS	1966	Alfa Romeo	GTV	Red/Silver
Abel	Bill	7	ASR	1990	Dodge Shelby	Can-Am	Red/Silver
Adamowicz	Tony	9	FA5	1969	Eagle	F5000	White
Adelman	Graham	5	FM	1962	Lotus	23B	Blue/White
Adelman	Owen	7	S2	1999	Carbir	CS2	Black
Adelman	Sharon	2	FJR1	1963	Brabham	BT6	Blue/White
Ahl	Holger	8	AP	1972	Porsche	914/6	Green
Ahrle	Andre	6	AP	1965	Cobra	CompR	White
Allen	Roy	6	BP	1966	Shelby	GT350	Blue
Ambrus	Gary	3	DP	1971	Porsche	914/4	Blue/Orange
Anderson	Jeffrey	2	FB	1969	Brabham	BT29	Black
Anderson	Mac	2	CF	1979	Crossle	F-35	Red
Anderson	Mick	Oval Only	B	1960	Watson Roadster.	Indy Roadster	Blue
Anderson	Mick	Oval Only	B	1975	Wilhelm	Dirt Champ Car	Orange/White
Andrews	Melvin	5	GTR	1964	Porsche	904R	Silver/Blue
Andrews	Melvin	3	DP	1970	Porsche	914/4	Yellow
Arutunoff	Anatoly	4	CP	1959	Lancia	Appia Zagato	Maroon
Baker	Tim	3	CP	1962	Porsche	356	Red/Silver
Baker	R. Kent	7	11GTP3	2008	Stohr	WF-1	Black
Baker	Wayne	8	CP	1967	Porsche	911S	Blue/Orange
Balbach	George C.	3	CP	1961	Porsche	356	White/Maroon
Balbach	George F.	3	CP	1960	Porsche	356	Green
Balsley	Rick	2	FB	1969	Brabham	BT29	Blue
Balsley	Rick	5	FM	1962	Lotus	23B	Green
Bank	Robin	Oval Only	B	1999	Beast	Silver Crown	Red
Barber	Forest	11	GTP3	2003	Doran	JE4 Daytona Prototype	Silver/Yellow
Barbour	Jeffrey	Oval Only	B	1976	Steve Stapp	Sprint	Blue
Barrett	Scott	5	BSR	1965	Koch	Chevy Special	Blue
Barrett	Rex	PW		1933	Ford	Indy Car	White/Blue
Barron	Andrew	2	FF	1969	Lotus	61	Gold/Black
Barry	Karen	2	FJR2	1960	BMC-Huffaker	Formula Junior	White/Blue
Barry	J. Dale	PW		1935	Riley-Ford	Champcar	Red
Barstow	Mike	PW		1953	MG	TD	Red
Baughman	David	8	BP	1985	Toyota	MR2	White/Blue/Yellow
Baughman	David	2	CF	1976	Crossle	Club Ford	White/Red
Bauman	Bill	8	xx	1969	Porsche	911S	Blue/Orange
Baumgardner	Thomas	1	GP	1957	MG	A Roadster	White
Bautz	Michael	7	S2	1990	Lola	T90/90	Blue
Bean	Theo	11	GTP3	2008	Courage Oreca	LMP1	Black/Red/White
Bean	Patrick	4	BP	1959	Aston Martin	DB4	Red
Bean	Toby	11	GTP2	1990	Chevrolet	Intrepid	White/Yellow/Blue
Bechtol	Dotti	8	DP	1972	Alfa Romeo	Spider	Yellow
Bechtol	John	6	GTU	1972	Porsche	914/6	Yellow/Red/Blue
Beck	Steve	10	SC3	1995	Ford	Thunderbird	Red/White/Blue

ENTRY LIST - BY NAME

Beck	Frank	6	GTU	1972	Porsche	914/6	Orange
Beck	Frank	11	MP2	2007	Porsche	GT3 Cup	White
Belt	Fletcher	9	FC	1979	March	79V	Red
Bennett	Craig	10	SR	1974	Shadow	DN4	Black
Bennett	Craig	11	TA2	1997	Weaver	Camaro	White/Black/Blue
Bennett	Richard	Oval Only	B	1937	Ford	Coupe	Blue/White
Bentley	Charles	6	TA	1967	Chevrolet	Camaro Z28	Silver
Bernatovich	Jeffrey	10	GT1	1990	Chevrolet	GT1 Corvette	Red
Bertschinger	Walo	5	GT	1966	Chevrolet	Corvette Grand Sport	White/Red/Blue
Bianchi	Jack	Oval Only	C	1987	March	87C	Blue/White/Yellow
Binnie	William	11	MP2	2008	Ferrari	430 GTC	Blue
Blackett	Scott	6	TA	1967	Chevrolet	Camaro	Orange/White
Blaha	Richard	11	MP1	2003	Chevrolet	Camaro	Blue/White
Blaha	Richard	6	AP	1969	Chevrolet	Corvette Roadster	Black
Blaha	Kirk	8	AP	1970	Datsun	240Z	Blue/Yellow
Blake	Bill	9	FA5	1968	Lola	T140	Blue/Yellow
Blanc	Marc	2	PCF	1980	Crossle	35F	White
Bland	David	8	BP	1969	Porsche	911	White/Red
Boatright	Chip	6	BP	1969	Chevrolet	Corvette Roadster	Red
Bodin	Robert	2	FB	1969	Brabham	BT29	Blue
Bodin	Robert	5	ASR	1962	Lotus	19 - Climax	White
Bogner	Bill	6	AP	1966	Chevrolet	Corvette Roadster	Blue
Boller	Josh	7	HS2	1981	Tiga	S2000	Red
Boller	Robert	9	FA	1976	Ralt	RT1	Yellow
Boller	Robert	11	GTP1	1983	Jaguar	XJR5	White
Bollman	Erich	6	TA	1969	Ford	Mustang Boss	Blue
Bolton	Craig	1	GP	1960	Austin Healy	Sebring Sprite	Red
Borghesi	Jeff	11	GTP3	1999	Lola	B2K40	Blue
Boxhorn	John F	7	HS2	1984	Tiga	SC84	Green/Black
Boyd Jr.	Cecil	2	CF	1980	Crossle	Club Ford	Blue/Yellow
Bradley	James	6	TA	1967	Chevrolet	Camaro	Black/White
Brahin	Lee	2	FB	1971	Brabham	BT35	Black
Brahin	Lee	7	ASR	1995	Ralt	RT-41 SR	Blue/White
Brannon	Mark	11	GTP3	2001	Riley and Scott	3C	Red
Brannon	Mark	9	F1	1997	Lola	T97/20	Black
Branom	Ron	8	BS	1974	BMW	2002	White
Breidenbach	John	2	FJR2	1960	Lotus	18	Blue/White
Bremer	Ross	8	BS	1972	Euro.Ford	Escort MKI	Blue/Red
Brett	Jonathan	11	TA2	1999	Chevrolet	Corvette	Blue
Briest	Tom	8	xx	1970	Porsche	914/6	Yellow
Brown	Bobby	2	FB	1971	Brabham	BT35	Red/White
Brown	Scott	7	9FC	2006	Mygale	FBMW	Black
Brown	Shea	1	FP	1974	Fiat	128	White/Blue
Brown	Walter	6	TA	1970	Chevrolet	Camaro	Silver
Brown	Addison	6	TA	1968	Camaro	RS/SS	White/Blue

ENTRY LIST - BY NAME

Brownlee	Porter	2	CF	1978	Royale	RP-24	Blue
Bruce	Doug	3	EP	1959	Austin Healey	Sprite	Green
Bryan	Skip	8	BS	1972	BMW	2002	White
Bundy	Doc	5	FM	1964	Lotus	23B	Blue
Buppert	Hobart	5	ASR	1969	Lola	T70 MKIII	Blue/White
Burke	Fred	5	ASR	1962	Cooper	Monaco-Ferrari	Red
Burkland	Skott	8	BP	1969	Porsche	911	White/Blue
Burmeister	Lou	Oval Only	B	1960	Watson Copy	Roadster	Purple
Burnside	Robert	2	FB	1968	Winkelmann	WDB1	Blue
Burton	David	3	CP	1964	Porsche	356C Coupe	Silver/Blue
Byrne	Patrick	3	BS	1958	Alfa Romeo	Sprint Veloce Factory Lightweight	Red
Byrnes	Kurt	PW		1951	MG	TD	Black
Byrnes	Andrew	3	CP	1963	Elva	Courier MKIII	White
Calafato	David	7	S2	2004	Carbir	CS2	Red/Yellow
Calfo	George	8	BP	1970	Porsche	911S	Red/White
Cannon	David	11	MP2	2006	Ferrari	430 Challenge	Red
Cantrell	Jim	10	GT2	1969	Chevrolet	Corvette	Black
Carlino	Richard	7	BSR	1976	Chevron	B36	White/Brown/Orange
Carr	Jeffrey	2	FJR2	1959	Cooper	T-52	Black/Yellow
Carson	William	1	FP	1967	MG	Midget	White/Black
Caruthers	Roy	Oval Only	B	1975	Osborn	Sprint Car	Yellow
Castaing	Francois	7	BSR	1973	Chevron	B23	Yellow/White
Caudle	Robert	6	AP	1971	Chevrolet	Corvette Roadster	White
Caudle	Jim	6	BP	1969	Chevrolet	Corvette	Silver
Cesario	Michael	10	SC2	1989	Ford	Thunderbird	White/Orange
Chapman	Dan	2	FJR2	1961	Cooper	T56	Green
Chapman	Lee	5	BSR	1965	Elva	MK VIIS	Blue
Cheek	Picksly	8	CP	1972	Datsun	240Z	Red/White
Cherry	Howard	5	ASR	1966	Porsche	910	White/Blue
Clare	Pat	9	F2	1988	Ralt	RT5	Orange
Clemence	Nicolas	8	CP	1967	Porsche	911S	White
Cloud	John	6	MP	1998	Ford	Mustang Cobra	Yellow
Cloud	John	10	SC3	2006	Dodge	Charger	Black
Cloud	John	11	TA2	2000	Ford	Mustang Cobra	Red
Cloud	Debbie	6	MP	1995	Ford	Mustang Cobra	White/Red
Cloud	Debbie	10	SC3	2006	Ford	Fusion SC	Black/Green
Cloud	Debbie	11	TA2	2000	Ford	Mustang Cobra	Yellow
Cloutier	Richard	10	GT2	1965	Ford	Mustang	Black
Cole	Steven	6	BP	1963	Chevrolet	Corvette	White
Comer	Colin	11	TA2	1995	Ford	Mustang	Green
Congleton	Mark	7	VS2	1985	Lola	T598	Blue
Conrad	David	3	EP	1959	MG	A	Red
Coon	Owen	3	M	1994	SCCA Enterprises	Spec Racer Ford	Blue/Orange
Copley	Edward	9	F2	1980	RALT	RT4	Red
Coppola	Sebastian	9	FA5	1970	Lola	T192	Red/White/Blue

ENTRY LIST - BY NAME

Corrow	Richard	PW		1947	Kurtis Kraft	Midget	White/Red/Blue
Costich	Alan	3	EP	1968	MG	B GT	White
Covington	Harry	10	GT2	1997	Porsche	RSR	White
Cowdrey	Norm	2	PCF	1972	Crossle	172 CF	White/Red/Blue
Cowdrey	Dan	2	PCF	1970	Titan	MK6	Yellow/Green
Cowdrey	Dan	5	ASR	1966	Lola	T70 Mark II	Blue
Crawford	Stanley	10	GT2	1973	Porsche	911 RSR	Silver/Blue/Orange
Crusoe	John	6	GTU	1970	Porsche	914/6	Black
Cullen	James	5	ASR	1970	Lola	T70 MK IIIB	Green/White
Cullen	James	8	BP	1972	Porsche	914/6	White
Cunningham	Wade	2	FF	1972	Titan	Formula Ford	Black
Cunningham	Dudley	7	ASR	1975	Toj	SC205	Gold
Daniels	Charles	2	FF	1973	Crossle	32F	Red/White
D'Augustine	A.C.	5	ASR	1965	Genie	MK-10B	Yellow
Davenport	Robert	8	BS	1972	Alfa Romeo	GTV	Red/Silver
Davidson	George	PW		1930	Bugatti	T-35	Silver
Davis	Tom	3	CP	1964	Elva	Courier	Green/Yellow
Davison	Alan	6	MP	2000	Panoz	GTS	Silver/Blue/Orange
de Boer	Henk	9	BOSS	2007	Panoz	DP01 Champ car	White/Red
Dean	Vincent	5	ASR	1961	Lotus	19B - Buick	Blue
Defenbau	Michael	6	GTO	1973	Porsche	911 RSR	Yellow
DeLane	John	2	FA	1966	Brabham	BT18	Green/Gold
DeMinco	Chris	8	CP	1979	Mazda	RX 7	Gray
Dernoshek	Logan	3	DP	1966	Chevrolet	Yenko Stinger Corvair	White/Blue
Dick	Scott	9	F1	1997	Lola	T97/20	Green/White
Dicken	Matt	11	MP2	2008	Porsche	GrandAm Cup	Silver/Black
Dicks	Robert	Oval Only	B	1963	Watson Roadster.	roadster	White/Blue/Red
Dilamarter	Jim	Oval Only	B	1979	Troyer	Pinto	White/Orange
Dinehart	Jack	9	F2	1995	Van Dieman	F2000	Black
Dittman	Rick	11	MP1	2007	Chevrolet	Corvette	Blue/White
Dolan	James	6	BP	1966	Ford	Mustang GT350	White/Blue
Dolan	Charlie	1	FP	1957	MG	A	Red
Domeck	Bruce	2	CF	1976	Lola	T342	Blue
Domingos	Jimmy	2	FJR1	1962	Cooper	Formula Junior	Green/White
Donnelly	Patrick	7	S2	1990	Swift	DB5	Silver/Orange
Donohue	Michael	6	BP	1963	Chevrolet	Corvette Roadster	White/Blue
Doran	David	7	S2	2011	Doran	JE-1	Orange
Dowling	Paddins	PW		1939	Maserati	4CL	Red
Downes	Jeff	Oval Only	C	1983	Gurney Eagle	Indy	White/Red
Dulski	Jerald	8	BP	1972	Datsun	240Z	Red/White/Blue
Dunbar	Keith	6	AP	1962	Jaguar	E Type	Beige/Black
Dunbar	Keith	8	CP	1967	Lotus	Elan	Blue/Yellow
Duncan	Charles E.	7	S2	1988	Lola	T88/90	Red
Dunlap	Jack	6	GTO	1976	Porsche	911 targa	White
Dwyer	Liam	1	FP	1962	Austin Healey	Sprite	Blue

ENTRY LIST - BY NAME

Eberhardt	Michael	6	GTU	1972	Porsche	911	Blue
Ebert	Scott	PW		1939	Dreyer Ford special	BigCar	Red/Yellow
Edwards	George	Oval Only	B	1972	Grant King	Sprint car	Red/White/Blue
Edwards	Toney	Oval Only	C	1968	Gerhardt	Indy	White/Orange
Edwards	Toney	Oval Only	C	1988	March	Indy	Red/White/Blue
Edwards	Toney	Oval Only	C	1966	Eisert	Indy Car	Gold
Engen	Travis	2	FB	1970	Chevron	B17b	Blue
Engen	Travis	9	F1	2001	Lola	T97/20	Blue
Engen	Travis	5	FM	1962	Lotus	23B	Red
Engen	Travis	11	GTP3	2005	Audi	R8 LMP	Silver/Red
Engle Sr.	William	3	M	1990	SCCA Enterprises	Spec Racer Ford	White
Erwin	Dale	3	CP	1958	Porsche	356	Blue
Evans	Randy	8	CP	1969	Porsche	911S	Blue/Orange
Fahey	Jim	3	EP	1963	Turner	MK 3	Red
Fairbanks	Robert	1	DS	1962	Austin	Cooper	Yellow/Black
Farley	James	11	TA2	1991	Ford	Mustang	Black
Farrell	Chris	9	FA	1979	RALT	RT2	Red/Silver
Farrell	Frank	3	BS	1972	Alfa Romeo	Berlina	Blue
Fazekas	Kurt	8	BP	1985	Porsche	944Turbo	White
Feaster	Bill	6	AS	1964	Ford	Falcon	White
Felton	Gene	10		2002	Chevrolet	Monte Carlo Winston Cup	Red
Fergusson	Al	6	BP	1962	Jaguar	E Type	Blue
Finch	Jack	10	SC3	2006	Dodge	Charger	Black
Finch	Jack	10		2006	Chevrolet	Monte Carlo	Brown
Findley	Barry	9	FB	1981	March	81A Formula Atlantic	Red
Fischer	Kurt	2	FF	1970	Lola	T200	Blue
Fisher	Mike	10	MP	2000	Audi	S4	Red/Silver
Fisher	Jeff	8	BP	1964	Lotus	Elan 26R	Green/Gold
Fix	Paul	11	TA2	2000	Jaguar	XKR	Black
Forbes	John	10	GT3	1970	Porsche	914-6	Green/Orange
Foreman	Dave	3	DP	1971	Porsche	914/4	Yellow/Orange
Forgione	Tom	10	SC2	1989	Chevrolet	Lumina	White/Blue
Forgione	Tom	10	SC3	2002	Ford	Taurus	White/Black
Foster	William	6	MP	1995	Ford	Mustang Cobra	White
Fraelich	Tom	9	FC	1979	March	Super Vee	White/Blue
Freeman	Jeffrey	11	MP2	2002	Porsche	GT3 Cup	Silver/Red
French	Brian	9	BOSS	1997	Benetton	B197	Blue/White
French	James	9	BOSS	1997	Jordan	197	Yellow
Frieser	Keith	11	TA2	1984	Mercury	Capri	White/Red/Yellow
Frieser	Keith	7	BSR	1972	Lola	T290	Yellow
Fry	Ned	Oval Only	B	1962	USAC Chevy	Sprint Car	White
Furcini	Mark	10	SC3	2005	Dodge	Charger	Black
Furey	Daniel	10	GT1	1974	Chevrolet	Vega	White
Furlow Sr	John	4	CM	1954	Kurtis	500KK	Silver/Red
Gaffney	Thomas (Tim)	7	HS2	1978	Lola	T492	White

ENTRY LIST - BY NAME

Gallaugher	Jim	6	AS	1965	Ford	Mustang	White/Blue
Garcia	Brian	5	GT	1965	BTM	Cheetah Roadster	Blue
Garrett	Jeffrey	6	TA	1967	Ford	Mustang	Blue
Gates	Peter	7	VS2	1985	Swift	DB2	Black
Gatto	John	7	HS2	1984	March	84S	Orange
Gelpi	Paul	7	VS2	1986	Lola	T86/90	Black/Red
Gelpi	Paul	5	BSR	1962	Bobsy	SR2/3	Red/White
Gensini	Michel	9	F1	1991	Dallara	F1 BMS-191	Red
George	V Carl	1	FP	1959	MG	A	Black/White
George II	David	Oval Only	A	1936	Bear Special	Champ Car	Yellow/Black
Gett	Bob	7	BSR	1971	Chevron	B19	White/Red
Giddings	Peter	PW		1931	Alfa Romeo	Tipo B P3	Maroon
Giroux	Marc	2	FB	1969	Brabham	BT29	Blue/Yellow
Giroux	Marc	9	F1	1997	Lola	T97/20	Blue/Yellow
Glass	James	6	BP	1965	Chevrolet	Corvette Roadster	Red
Gojmeric	Nick	9	F2	1980	March	802	Orange/White
Gonzalez	Dennis	1	FP	1966	MG	Midget	White/Red
Goode	Allen	3	DP	1967	Triumph	TR4A	White
Goodman	Ron	3	CP	1962	PORSCHE	356	Yellow
Goodman	John	9	FA	1978	Tyrrell	008 F1	White/Blue
Goodman	John	11	TA2	1988	Chevrolet	Protofab Corvette	White/Black
Gormly	Piers	3	CP	1961	Morgan	Plus 4	Green
Gorsline	John	1	CS	1964	Mini	Cooper	Green
Graham	Scott	6	TA	1969	Pontiac	Firebird	White
Grasis	August	PW	A	1933	Studebaker	Indy Special Racer	White
Grewal	Nick	9	FA5	1970	Lotus	70	Blue/White
Grewal	Nick	2	FJR1	1963	Lotus	27	Red
Gritten	Rob	7	BSR	1972	Lola	T292	Blue
Goose	Jerry	6	BP	1963	Chevrolet	Corvette	Red
Grudovich	Thomas	4	FM	1960	Lola	MK1	White/Blue
Grudovich	Thomas	8	AP	1966	Ginetta	G4	White/Blue
Grudovich	Thomas	2	FJR2	1960	Elva	200FJ	White/Blue
Grundahl	Steve	2	FF	1970	Titan	Mk VI	Orange/White
Grundahl	Steve	6	GTU	1972	Porsche	911	Green/White
Guest	Charles	8	CP	1981	Mazda	RX7	Silver
Gumpert	Phil	9	F2	1980	Ralt	RT5	Black
Gumpert	Phil	Oval Only	C	1964	MG Liquid Suspension	Indy	Orange
Gustafson	Jim	9	F2	1998	Tatuus	RC-98	Red
Hackenson	Scott	6	AS	1967	Ford	Mustang	Yellow
Haga	Eric	9	FA5	1972	Lola	T300	Blue/Blue
Hahn	Buz	Oval Only	A	1940	Rail	Frame	White
Hailand	Jeffress	2	FB	1971	Lotus	69	Green
Hale	David	7	VS2	1985	Lola	T598	Red/White/Blue
Halkias	Sam	8	CP	1971	Triumph	TR6	Silver/Black
Halverson	Chip	7	BSR	1976	Chevron	B36	Green

ENTRY LIST - BY NAME

Hamilton	Neil	Oval Only	B	1964	Hamilton	USAC Midget	Blue
Harling	J. Derek	11	GTP2	1991	Lola	T91/50	Red/Yellow/Blue
Harmer	Mark	9	FA5	1969	Surtees	TS-5	Red/White
Harris	Philip	9	FB	1980	March	Formula Atlantic	Red/Blue
Harris	Charles	6	GTO	1973	Porsche	911 RSR	White
Harris	Charles	8	CP	1970	Porsche	911	Blue
Harvey	Robert	4	BP	1957	Chevrolet	Corvette	Blue/Gold
Hatle	Bob	2	FB	1972	Titan	Formula B	Orange
Heacock	Ford	PW		1929	Ford	Roadster	Silver
Hebert	Art	2	FJR1	1963	Lola	Mk5A	Silver/Red
Heck	James	6	BP	1964	Chevrolet	Corvette	Black
Heckert	Alex	6	BP	1966	Chevrolet	Corvette	Maroon
Heifner	Bill	11	TA2	1993	Chevrolet	Camaro IMSA	Blue/Yellow
Helman	Daniel	2	FF	1972	Crossle	25	Red
Hendrix	Jim	10	GT3	1970	Porsche	914/6 IMSA GTU	White
Herman	Donald	3	CP	1969	Datsun	2000	White
Hershberger	Thomas	3	DP	1964	MG	B	Red
Hershey	Ted	1	FP	1972	MG	Midget	Blue/White
Hess	Gary	8	DP	1973	Porsche	914/4	Blue
Heth	Don	3	BS	1966	Ford	Cortina Lotus	White/Green
Higgins	John	4	DM	1959	Porsche	718RSK	Silver
Higgins	John	7	11GTP	1985	Porsche	Fabcar	Red/White
Hilderbrand	Mark	6	AP	1972	Chevrolet	Corvette	Gray
Hillman	Colby	6	BP	1969	Chevrolet	Corvette	White/Black
Hillman	Colby	6	BP	1968	Chevrolet	Corvette	Purple/Gray
Hoekenga	Pete	7	BSR	1971	Lola	T212	Yellow/White
Hoemke	Robert	1	CS	1965	Mini	Cooper	Purple
Hoemke	Robert	2	FJR1	1962	Cooper	T59	Green
Hogan	Kiel	10	GT1	1976	Dekon	Monza	White/Green
Hoover	Joe	8	AP	1975	Porsche	914/6	White
Hornig	Ron	2	FB	1971	Brabham	BT35 yellow	Yellow
Howey	Clark	10	GT2	1966	Chevrolet	Corvette	Yellow
Hughes	Steve	6	BP	1965	Shelby	GT350	White
Hull	Maurice	10	SC3	2006	Dodge	Charger	Blue
Hupfer	Mark	10	BP	1979	Porsche	911SC	Silver
Hutchings	David	6	GTU	1972	Porsche	911	White
Incantalupo	Dominick	7	BSR	1973	Chevron	B23	Red/Yellow
Ivey	Shannon	6	TA	1967	Chevrolet	Camaro SS	White
Jabaley	Charles	8	AP	1971	Datsun	240Z	White
Jacobs	David	5	ASR	1966	Lola	T70 MKII	Blue
Jacobs	Billy	5	BSR	1971	Chevron	B19	Yellow
Jacobsen	Michael	PW		1934	MG	NA Magnette	Green
Jankovskis	Peter	3	M	1985	SCCA Enterprises	Spec Racer Ford	Blue/White
Jebsen	Gary	3	DP	1962	Volvo	P1800	Blue/White
Jividen Jr.	Glenn	7	S2	2000	Carbir	CS2	Silver/Green/Blue

ENTRY LIST - BY NAME

Johnson	Eric	10	GT2	1993	Porsche	993 RSR	Black/Red/White
Johnson	Eric	11	MP1	2006	Audi DTM	R12T	Blue/Silver/Red
Johnson	William	2	xx	1972	Royale	RP3a	Blue
Johnson	Gordon	10	SC3	2000	Ford	Taurus	Red/Yellow
Johnston	Robert	10	SR	1990	Shelby	CAN-AM	Red
Jones	Charles	6	TA	1969	Ford	Mustang Boss	Red
Jones	Parnelli	Oval Only	B	1963	Watson	Offenhauser	Blue/White
Jordan	Jon	10	SC2	1990	Ford	Thunderbird	White/Red
Joyaux	Paul	5	BSR	1963	Crossle	C5S	Blue
Kaleel	Michael	5	FM	1964	Lotus	23B	Blue
Karnopp	Roger	2	FF	1972	Titan	MK6	Red/Yellow
Karon	Doug	6	TA	1967	Chevrolet	Camaro	Black
Karth	Dick	10	SC3	1996	Ford	Taurus Winston Cup	Black/Red
Katz	Howard	7	BSR	1975	Toj	205C	Gold
Kearby	Gaston	9	F1	1997	Lola	T97/20	Red/White
Kearby	Conner	9	F1	1997	Lola	T97/20	Blue
Keeler	Ike	8	BS	1969	Datsun	510	White/Red/Blue
Keeler	Ike	10	GT1	1987	Chevrolet	Camaro	Red
Keith	Bill	10	GT2	1973	Porsche	911 RSR	Yellow
Kelleher	Jim	9	FA5	1975	Shadow	DN6	Black/White/Red
Kennedy	Pat	Oval Only	B	1948	Kurtis	Chassis	Yellow/Red
Kerr	John	PW		1932	Miller-Scofield/Ford	Champ Car	Blue
Kessler	Larry	7	BSR	1971	Chevron	B19	Yellow
Kline	Jeff	8	AP	1964	Ginetta	G4	Yellow
Klutt	Peter	6	BP	1969	Chevrolet	Corvette	Red/White/Blue
Knoll	Brent	8	CP	1986	Porsche	944	Red/White
Koch	Dale	6	BP	1968	Chevrolet	Corvette Roadster	Red/White/Blue
Konsin	Steve	1	FP	1961	MG	A	White
Krause	Peter	7	HS2	1984	Tiga	SC84	Black
Kroplick	Howard	PW		1909	American Locomotive	Black Beast	Black
Krumdieck	Robert	3	M	1983	SCCA Enterprises	Spec Racer Ford	White/Blue/Yellow
Kushner	Rich	8	RS	1963	Volvo	122 Amazon	White
Kwasnik	Stephen	1	F	1969	Lynx B	Formula V	White/Orange
Lance	Clark	3	CP	1964	Lotus	Elan	Blue
Larsen	Mark	6	BP	1965	Ford	Mustang	Blue/White
Lasco	Phil	11	TA2	1995	Rousch	Mustang	Black/Green
LeComte	Samuel	10		2006	Chevrolet	Monte Carlo	Black/White/Gray
LeComte	Samuel	6	AP	1967	Chevrolet	Corvette	White/Blue/Red
Lehmkuhl	Tom	7	S2	2002	Carbir	CS2	Yellow
Lemastus	Bo	8	RS	1966	Alfa Romeo	GTV	Yellow
Lenehan	Jim	8	AP	1971	Datsun	240Z	White/Blue/Red
Lenehan	Jim	7	VS2	1982	Swift	DB2	Red
Lewinger	John	2	FF	1971	Crossle	20F	Yellow
Lewis	Alan	2	FF	1972	Titan	MK6	Black
Lewis	Ryan	2	FF	1970	Caldwell	Formula Ford	Black

ENTRY LIST - BY NAME

Lewis	Jeff	10	GT2	1974	Porsche	911 RSR	White
Lewis	Alan	7	9FC	2006	Mygale	FBMW	Red/White/Blue
Lewis	Frank	6	MP	1997	Panoz	RA	White
Ligas	Larry	6	AP	1961	Jaguar	XKE	Blue/Red
Lima	Bob	7	BSR	1978	Lola	T298	Red
Lima	Bob	2	FB	1967	Brabham	BT21	White
Lind	Richard	6	TA	1969	Chevrolet	Camaro Z28	Orange/Blue
Lind	Patrick	8	DP	1972	Jensen Healey	MK 1	Black
Linsmeyer	Bruce	Oval Only		1968	Lotus 56	Turbine Indy Car	Red
Lipsky	Steve	8	CP	1971	Datsun	240Z	Blue/Yellow
Lovay	Michael	8	BS	1969	Datsun	510	White/Blue
Luken	Bill	5	FM	1963	Lotus	23B	Green
Lush	Stuart	9	FA5	1973	McRae	GM1-015	Red
Lydick	Lee	5	FM	1963	Merlyn	MK 6A	Yellow
Macallister	Alex	7	BSR	1971	Chevron	B19	Red/Gold
MacAllister	Chris	10	SR	1971	McLaren	M8F	Orange
MacAllister	Chris	5	ASR	1966	Ford	GT40	Blue/Orange
MacEachern	Brian	4	FM	1956	Lotus	XI	Silver
MacKenzie	Robert	1	GP	1962	Triumph	Spitfire 4	White/Red/Blue
Madawick	Tucker	3	EP	1959	Elva	Courier	Yellow/Green
Maehling	Kevin	8	AP	1971	Porsche	911E	Red
Maehling	Peter	6	GTO	1972	Porsche	911RSR	Yellow
Maehling	Mark	1	FP	1969	Abarth	Scorpione SS	Green
Magner	Ed	8	RS	1994	Oldsmobile	Achieva	White/Orange
Malloy	Tom	9	FA5	1975	AAR-Eagle	755-001	Blue
Malloy	Tom	7	ASR	1969	Lola	T70 Cpe	Green
Malloy	Tom	Oval Only	C	1981	Penske	PC-9B Norton Sprint Indy Car	Blue/White
Malloy	Tom	Oval Only	C	1986	March	86 C	Black
Mally	C. Lane	3	CP	1965	Porsche	356 Coupe	Yellow
Maloy	Joe	8	BS	1968	Datsun	PL510	Red
Mann	Daren	5	FM	1962	Lotus	23B	Silver/Blue
Marchant	Lou	1	FP	1959	MG	A	Green/Yellow/Red
Marchant	Lou	PW		1934	MG	J2	Purple
Martin	Thomas	10	BP	1989	BMW	M3	Orange
Mason	Stan	1	HP	1960	Austin Healey	Sprite	Green
McChesney	Dan	8	AP	1973	Porsche	911 RS	Black
McCombs	Mac	5	GTR	1968	Superpformance	GT40R	Blue/Orange
McConnell	Robert	Oval Only	B	1963	Watson	Indy Roadster	White/Red
McGlynn	Tom	11	MP2	1997	Porsche	GT2 Evo	White
McGrath	Bruce	10	GT2	1973	Porsche	911RSR	Blue
McIntosh	Jim	Oval Only	B	1971	Chevrolet	Shores Sprint	Orange
McKenna	John	9	FA	1975	Parnelli	VPJ4 F1	White/Red
McKenna	John	10	SC2	1985	Ford	Thunderbird	Red/White/Blue
McKenna	John	6	BP	1963	Shelby	289 Cobra	Green
McKinnon	Ken	10	GT2	1972	Porsche	911 RSR	Blue/Orange

ENTRY LIST - BY NAME

McLaughlin	Peter	7	S2	1988	Lola	T88/90	Black
McLaughlin	Peter	11	GTP1	1987	Ferrari	Spice Camel	Red/Yellow
McLaughlin	Peter	9	FA	1973	March	732	Orange
McManus	Peter	PW		1929	Ardent	Alligator	Red
McNeill	Robert	2	CF	1999	Royale	RP26 FF	Beige
McPherson	Harry	6	MP	1995	Ford	Mustang Cobra	White
Meiners	Roger	Oval Only	B	1948	Kurtis Kraft	Offenhauser Midget	Gold/White
Menard	Frank	8	CP	1970	Porsche	911	Burgundy
Mennella	Ken	5	GTR	1963	Chevrolet	Corvette GSRep	Blue
Merritt	Robert	9	F2	1985	RALT	RT5	Yellow/Blue
Mershon	Dan	7	M	1969	Ford	GT40	Red
Mershon	Dan	9	F1	1997	Lola	T97/20	Yellow
Mershon	Dan	7	HS2	1984	Tiga	SC84	Red
Mershon	Shelby	9	F1	1997	Lola	T97/20	Blue/Red
Mershon	Shelby	11	GTP1	1985	Tiga	GTP lite	Blue/White/Orange
Milburn	Richard	4	AP	1966	Jaguar	XKE	Blue
Miller	Alex	7	BSR	1979	March	SR	Red
Mills	Mickey	11	MP2	2004	BMW	M3	Black
Mitchell	Jeff	10	AP	1995	Porsche	993	Red
Mocas	Robert	8	BS	1967	Alfa Romeo	GTV	Yellow/Black
Mock	David	2	FF	1969	Merlyn	MK11a	Green/Yellow
Mondo	Paul	Oval Only	B	1964	Meskowski	Champ Car	White/Blue
Mondo	Paul	Oval Only	B	1968	Trevis Craft	Sprint Car	Orange
Mooney	Rick	6	AP	1968	Chevrolet	Corvette Roadster	Blue/White
Moore	Gary	6	AS	1965	Ford	Mustang GT350	White/Blue
Moore	Ed	2	FJR1	1962	Cooper	T59	Red/White
Moore	James	2	CF	1973	Dulon	MP17A	Red
Moreira	Emmanuel	6	AS	1965	Ford	Mustang	White
Morelli	Frank	4	AP	1961	Chevrolet	Corvette	White/Blue
Morgan	Paul	9	BOSS	2002	Dallara	Indy Car	Blue/White/Red
Morgan	Daniel	9	F1	1997	Lola	T97/20	Blue/White
Morgan	Ray	PW		1928	Riley	Brookland Special	Blue/Silver
Morici	Stephen	2	FJRH	1963	Cooper	T-67	Green/White
Morton	Scot	7	BSR	1986	Ralt	RT4 - CanAM	White/Red/Blue
Moss	Michael	6	BP	1965	Chevrolet	Corvette Roadster	Red/Yellow
Mucha	Jacek	9	F1	2006	Swift	16	Orange/Black
Mulcahy	Mike	10	SC3	2003	Chevrolet	Monte Carlo	White
Mulroney	Michael	PW		1937	Singer	Bantam Special	Silver/Black
Murphy	Thomas	9	F2	1980	March	80A	Red
Murray	Alexander	10	SC3	1994	Dodge	IROC Avenger	Red/White
Myers	Dawn	3	EP	1961	MG	A	Blue
Naze	Richard	8	CP	1972	Porsche	911	Orange
Neidell	Lester	Oval Only	A	1933	Plymouth	Indy Car	White/Green
Neidell	David	4	CM	1959	Kellison	J-5	Blue/White
Neidell	David	10	SC1	1977	Oldsmobile	Cutlass	White/Orange

ENTRY LIST - BY NAME

Nettleship	Scott	2	CF	1981	Crossle	45F	Blue/Yellow
Newcomer	Christopher	1	FP	1962	Austin Healey	Sprite	Green
Newcomer	Mark	6	MP	1992	Chevrolet	Camaro Z28 1 LE	Black/Orange/Purple
Newman	Robert	8	AP	1970	Porsche	911S	White
Nicholas	David	1	FP	1960	MG	A	Yellow
Nichols	Hal	8	RS	1971	Alfa Romeo	GTV	Red
Norby	Donald	6	BP	1961	Jaguar	XKE Coupe	Green
Norris	Jeff	4	FM	1962	Lola	Mk1	Black
Norton	Patrick	PW		1935	Chevrolet	Sprint Car	Red
Nyberg	Goran	3	EP	1965	Volvo	P1800S	Blue/White
Obialero	John	9	FA5	1973	Lola	332	Red/White
O'Brien III	Charles	10	GT3	1974	Porsche	911 RS	Yellow
Ockerlund	Bill	8	BS	1972	Datsun	510	Green
Ockerlund	Bill	10	GT2	1991	Chevrolet	Camaro	Yellow
O'Connor	Dan	3	CP	1959	Elva	Courier	Red
O'Donnell	Jody	6	AP	1969	Chevrolet	Corvette	Black
O'Donnell	Jody	10	SC3	2006	Dodge	Charger	Blue/Red
Oesterle	Dale	3	DP	1962	Triumph	Spitfire	Yellow
Oesterle	Dale	8	CP	1965	Lotus	Elan S2	Yellow
O'Grady	Tom	2	FJR1	1962	Cooper	T59	Blue/White
Olson	Craig	11	TA2	1986	Ford	Roush Mustang	Red/White
O'Malley	Paul	Oval Only	B	1952	Culbert	Sprint	White
Ondrack	Jack	9	BOSS	1996	Lola	T96/00 Champ car	White/Red
Ondrack	Jack	Oval Only	C	1996	Lola champ Car	T9600-19	White
Osborne	Timothy	9	FA5	1968	Crossle	15F	Blue
Pace	Jim	7	ASR	1968	McLaren	M6B	Red
Painter	Wil	3	BS	1966	Alfa Romeo	GTV	Yellow
Parella	Tony	PW		1934	Chevrolet	Bigcar	Black
Parella	Tony	6	BP	1972	Chevrolet	Corvette	Red
Parella	Tony	4	BP	1958	Chevrolet	Corvette Roadster	Black/Silver
Parsons	Charles	9	FA5	1976	Lola	332C	White
Parsons, Jr	Johnny	Oval Only	C	1990	Lola	Chevrolet	Red/White/Blue
Partin	Samuel	1	CS	1969	Alfa Romeo	GT Junior	Red
Pawlowski	Robert	10	SC3	1997	Chevrolet	Monte Carlo	Black/Blue
Payne	Richard	6	AP	1970	Chevrolet	Corvette Roadster	Red/Yellow
Payne IV	Henry	5	ASR	1966	Porsche	906	Orange
Payne IV	Henry	7	VS2	1985	Lola	T596	Black
Pedersen	Chris	9	FA5	1972	Lola	T300	Orange
Perkins	Gene	5		1966	Ford	GT40 Mark II A	Brown/Green
Perrin	Karen	3	BS	1969	Ford	Escort MKI	Blue/White
Peruto	James	6	MP	1985	Mercedes	190 E	Black
Peruto	James	11	MP1	2005	Chevrolet	Corvette	Black/White
Pete	Phil	Oval Only	B	1959	Midget	Roadster	Yellow/Burgundy
Petty	Brian	10	GT2	1974	Porsche	911RSR	White
Pfeffer	Robert	10	GT2	1990	Chevrolet	Corvette	Red/White/Blue

ENTRY LIST - BY NAME

Pfeffer	Jonathan	10	GT2	1990	Chevrolet	Corvette	Red/White/Blue
Philion	James	10	SC3	1994	Ford	Thunderbird	Blue/Yellow
Philion	Beth	10	SC3	1992	Ford	Thunderbird	Black/Red/Yellow
Phillips	Baxter	4	FM	1956	Lotus	XI	Blue
Pickering	Brian	9	F2	1996	Ralt	RT41	Black
Piehl	Greg	3	EP	1970	Triumph	Spitfire MK3	Orange
Pixley	Tom	9	FC	1978	Wheeler	Super Vee	Red
Plunkett	Joseph	1	CS	1967	Austin	Cooper S	Yellow/Green
Poole	Russell	8	CP	1970	Porsche	914/6	Orange/Silver
Prater	John	3	DP	1966	MG	B	Blue
Primack	Marvin	2	FJR2	1960	Lotus	18	Blue/White
Putsch	Casey	9	BOSS	1997	Reynard	Champ Car	Black/White
Putz	David	5	BSR	1971	Royale	RP4A	Silver
Quadracci	Joel	9	F1	1997	Lola	T97/20	White/Green
Radix	Doug	1	FP	1955	Mercedes	190 SL	Silver
Raglin	Carl	1	CS	1972	Fiat	128SL	Yellow
Ramsey	Ron	6	BP	1965	Chevrolet	Corvette Roadster	Black/Red
Randall	Ronnie	8	BP	1966	Porsche	911	Blue
Rankin	David	11	TA2	1997	Chevrolet	Camaro	White
Rathbone	W. Dickson	6	BP	1966	Ford	Mustang	Red/Black
Reed	Craig	10	MP	2001	Ferrari	360 Challenge	Green/White
Regna	Rib	10	GT1	1980	Chevrolet	Corvette	Yellow
Repka	Mark	2	FF	1969	Caldwell	Formula Ford	Red
Revennaugh	Bruce	2	FJR2	1960	Lotus	18	Green
Reyburn	Lawrence	2	FF	1971	Merlyn	Mk20A	Blue/Silver
Reyns	Philippe	5	BSR	1971	Lola	T212	Orange
Reyns	Philippe	9	FA	1974	Chevron	B27	Red
Richmond	Jim	10	GT2	1983	Chevrolet	Camaro	White/Blue
Rippie	Doug	6	BP	1969	Chevrolet	Corvette	Black
Ritter	David	7	ASR	1969	Lola	T70 MKIII	Green
Roberts	David	11	MP1	2006	Chevrolet	Corvette	Red
Roberts	David	6	TA	1969	Chevrolet	Camaro	Yellow
Roberts	Tim	7	BSR	1971	Chevron	B19	White/Red
Roberts	David	6	TA	1969	Chevrolet	Camaro	Yellow
Rodman Jr.	J.J.	PW		1939	Ford	Sprintcar	Red
Rogerson	James	6	AS	1965	Ford	Mustang	Blue/Black
Root	Andy	Oval Only	B	1986	Gambler	Silver Crown	White/Gray
Rorke	Alex	3	CP	1965	Lotus	Elan	Yellow
Rosenthal	Daniel	3	CP	1966	Sunbeam	Tiger	Green
Rudin	Bruce	PW		1932	Alfa Romeo	Monza	Red
Ruehs	Daniel	4	BP	1959	Chevrolet	Corvette	White
Rupp	Randy	11	TA2	1994	Ford	Mustang T/A	Black/Green
Rupp	Adam	10	SC3	2002	Ford	Thunderbird	Black
Ruscilli	L. Jack	5	ASR	1964	Cooper	Monaco	White/Blue/Red
Ruscilli	L. Jack	7	CSR	1986	Ralt	RT5	Red/Black

ENTRY LIST - BY NAME

Ruthven II	Hugh	2	FJR2	1959	Bandini	Formula Junior	Red/Blue
Ryan	Sean	10	SC3	2006	Ford	Fusion	Silver
Ryan	Patrick	6	TA	1967	Chevrolet	Camaro	Blue
Ryan	Sean	6	TA	1971	Chevrolet	Camaro	Silver
Rzepkowski	Richard	1	FP	1971	MG	Midget	Green/Yellow
Safley	Charles	3	CP	1972	Alfa Romeo	Spider	Black
Salomon	Ralph	2	FJR2	1960	Elva	200FJ	Red/Silver
Sanders	Rick	PW		1931	Ford	Model A Speedster	Yellow/Black
Schardt	James	3	DP	1966	Chevrolet	Yenko Stinger Corvair	White
Schick	Peter	8	CP	1970	Porsche	914/6	Red
Schleppi	Dave	Oval Only	B	1961	Chenoweth Chevy	Indy Roadster	Red
Schnabel	J.Richard	1	FP	1959	MG	A	Blue/Gray
Schoen	Ira	8	BS	1971	Ford	Capri 2000	Red/Black
Schrecker	John	3	CP	1964	Porsche	356	Silver
Schulz	Carl	Oval Only	A	1927	Miller	Tribute Car	White/Blue
Schumacher	Lawrence	11	MP1	2008	Porsche Cup	GT3 Cup	White
Schwacke	Alfred	4	BP	1955	Chevrolet	Corvette	Yellow
Schwendeman	Clair	6	AP	1968	Chevrolet	Corvette Roadster	Red/White/Blue
Schwimer	Charles	5	ASR	1965	Maserati	TIPO 151	Red
Scigliano	Nathan	7	VS2	1987	Swift	DB2	Orange/White
Scotti	Brian	7	S2	1996	Carbir	CS2	Blue
Scullen	Steve	9	F1	1997	Lola	T97/20	Yellow/Blue
Scullen	Steve	7	BSR	1985	Chevron	B36	Yellow/Blue
Seferian	Gregory	8	RS	1982	Alfa Romeo	GTV6	White/Green/Red
Seitz	Stephen	6	BP	1965	Ford	Mustang	White/Blue
Selbert	Klaus	8	AP	1966	Porsche	911 Coupe	Yellow
Sevadjian	Alan	6	AP	1969	Chevrolet	Corvette Roadster	Black/Yellow
Shafer	George	1	FP	1959	MG	A	Green
Shalit	Jacob	1	FP	1962	Sabra	Sport	White
Sharer	Richard	10	SC2	1987	Oldsmobile	Winston Cup	Purple/White
Sharp	James	2	FJR1	1961	Cooper	T-56	White/Black
Sherwood	Mark	9	F2	1995	Ralt	RT41	Blue
Silverman	Michael	1	FP	1957	MG	A Mk1	Blue
Simpson	Thomas	9	FA5	1972	McKee	Mk18	Blue
Sirna	Robert	4	BM	1958	Reventlow SCARAB	MK-I Sports Racer	Blue
Sirna	Robert	4	INDY	1958	Kurtis	500-H Indy Roadster	Yellow
Skirmants	Vic	3	CP	1961	Porsche	356B	White/Burgundy
Slutz	Michael	8	CP	1986	Mazda	RX7	White/Blue
Smith	Steve	9	FB	1978	RALT	RT1	Red
Smith	James R	8	xx	1962	Lotus	Super 7	Black/Silver
Smith	James R	2	FB	1959	Cooper	M51	Blue
Smith	Woody	6	AP	1970	Chevrolet	Corvette Roadster	Green/Orange
Smith	Charles	2	CF	1981	Tiga	FFA81	Red
Smith	Jeff	5		1957	Chevrolet	Corvette SS	Blue/Silver
St. James	Lyn	Oval Only	C	1972	McLaren	Offenhauser	Blue

ENTRY LIST - BY NAME

Soenen	Don	10	SC3	1998	Ford	Taurus	Blue
Soenen	Don	11	TA2	1995	Ford	Mustang TA	White
Soenen	Don	6	MP	1994	Ford	Mustang Cobra	Red
Southwood	James	7	VS2	1985	Lola	T598	Red/Yellow
Spence	Michael	2	FF	1972	Crossle	20F	White/Blue
St.James	Lyn	9	FB	1977	Chevron	B39 FA	Blue
Stach	Gary	10	SC3	1992	Chevrolet	Lumina	Red/Yellow
Stahly	Terry	8	RS	1972	Alfa Romeo	GTV	Red
Staub	Linwood	8	CP	1972	Datsun	240Z	Gray/White/Red
Stegall	Randy	7	HS2	1982	Royale	S2000m	Blue
Stelcher	Bill	PW		1929	Ford	Model A Speedster	Silver
Stengel	Jim	10	SR	1972	McLaren	M8F	Black
Stengel	Jim	9	FA5	1973	McRae	GM1	Red/Black
Stephens	Glenn	4	FM	1956	Lotus	XI LeMans	Red
Stinson	Paul	8	CP	1963	Lotus	Super 7	Green/Yellow/Silver
Stoops	Edmond	9	F2	1985	Anson	SA6	White
Storc	Bob	3	DP	1965	Chevrolet	Yenko Stinger Corvair	White/Blue
Strickland	Janis	Oval Only	B	1964	Ray Osborne	Sprint Car	Black/Silver
Strickland	Fred	Oval Only	B	1957	Billy Earl	Sprint Car	Red/Silver
Strong	Todd	2	PCF	1974	Titan	Mk9	Blue/White
Swart	Ed	7	ASR	1968	McLaren	M6B	Red/White
Talbot	Lee	8	AP	1967	Ginetta	G4	Red
Tank	Deane	2	FF	1972	Titan	MK 6	Yellow
Tank	Deane	Oval Only	B	1962	Elder-Crawford Indy roadster	Indy Roadster	Red
Taradash	Michael	2	FF	1971	Lotus	69FF	Green
Tauro	Joe	9	F1	2002	Swift	16	Blue/Green
Taylor	Bud	Oval Only	B	1964	Watson	Roadster	White/Burgundy
Tevini	Don	4	EM	1959	Porsche	DevinD	Silver
Thomas	David	1	HP	1962	Austin Healy	Sprite	Orange
Thomas	Ralph	5	BSR	1978	Mallock	Mk 17	White
Thomas	Steve	10	SC3	1994	Ford	Thunderbird	Red
Thomas	Dave	Oval Only		1963	Watson	Roadster	Red/White
Thompson	Nathan	1	FP	1961	Lotus	Elite	Blue
Thumel	Bill	7	ASR	1968	Lola	T70 coupe	White
Tice	Don	Oval Only	B	1979	Sprint	McCarl	Red
Tkacik	Bob	5	ASR	1965	Lotus	30	Green/Yellow
Tobin	Bill	3	CP	1970	Triumph	TR6	Red
Treffert	Todd	6	GTU	1973	Porsche	911	Blue
Treffert	Bill	4	AP	1960	Chevrolet	Corvette	Black
Turner	Tom	8	CP	1979	Mazda	RX-7	Blue
Tyo	Bob	10	SC2	1983	Oldsmobile	Cutlass TA	Blue
Unser, Jr	Al	Oval Only	C	1980	Chaparral	Cosworth	Yellow
Vaccaro	Vince	8	BS	1972	Alfa Romeo	GTV	Black/Black
Van Huystee	William	PW		1932	Maserati	8C 3000	Red
Vannordstrand	James	1	F	1968	Zink	C4	Red

ENTRY LIST - BY NAME

Verstuyft	Dan	10	SC3	2001	Ford	Taurus	Brown/White
Viviano	Sam	11	MP2	2004	Porsche	GT3 RSR	White/Blue
Viviano	Sam	6	TA	1969	Chevrolet	Camaro	White/Blue
Vogt	Curt	6	TA	1970	Ford	Mustang Boss 302	Blue
Von Hoene	Cliff	2	FF	1970	Hawke	DL2A	Blue/Green/White
Voruz	Ted	9	F1	1997	Lola	T97/20	Red/White/Blue
Waddell	Garrett	6	BP	1963	Chevrolet	Corvette	Black/Red/White
Wade	Randall	8	AP	1973	Porsche	911T	Green
Walker	Gerald	Oval Only	B	1968	Ward/Watson	Champ Car	Black
Waltenbaugh	Gregg	9	F2	1998	Swift	008A	White/Orange
Walworth	Joel	Oval Only	C	2000	G Force	Indy GF05	White
Walzer	Roy	5	FM	1963	Lotus	23B	Blue/White
Walzer	Roy	2	FJR1	1963	Cooper	Formula Junior	Blue
Wannagat	Donald	8	BS	1973	Alfa Romeo	GTV	Red
Ware Jr.	John	10	SC3	2002	Dodge	Intrepid	Red
Ware Jr.	John	11	MP2	2006	Porsche	911 GT3	Yellow
Webb	James	9	BOSS	1986	March	86C Indycar	White/Blue
Weida	Jerry	2	FJR1	1963	Cooper	T67	Blue
Weinberger	John	5	BSR	1965	Lotus	23C	Red
Weinberger	Lisa	8	RS	1972	Toyota	Celica	Blue/White
Welch	Alex	10	GT2	1997	Porsche	911 RSR	White/Red
West	Wayne	8	CP	1968	Porsche	911	Beige/Maroon
Westberg	Paul	6	MP	2001	Panoz	GT2	Black/Green
Weyls	Erik	10	BP	1992	Porsche	911RS	White
Wheatley	Edward	6	TA	1970	Chevrolet	Camaro	Red/White/Blue
Wigginton	Wes	1	GP	1972	MG	Midget	Green
Williams	Randy	6	AP	1967	Jaguar	E-type	Green/Yellow
Wilson	Paul	9	FA5	1973	March	73a-2	Green
Wilson	Denny	8	BP	1962	Lotus	Super 7	White/Orange
Winter	Scott	Oval Only	B	1980	Gambler	Sprint	White/Red
Withers	David	3	CP	1960	Porsche	356B Coupe	Red
Wolff	John	10	GT1	1997	Chevrolet	Corvette T/A	Red
Wolters	Terry	8	BP	1970	Porsche	914/6	White/Black
Wood	Erik	3	EP	1971	Alfa Romeo	Spider	Blue
Wood	Curtis	8	DP	1966	Yenko	Stinger	White/Blue
Woodard	Turner	7	BSR	1975	Chevron	B31	White/Blue/Red
Woodard	Turner	9	FB	1979	March	Formula Atlantic	Yellow/Red
Woods	Randy	3	CP	1971	Lotus	Super Seven	Yellow/Blue
Worth	James	6	TA	1969	Ford	Mustang Boss 302	Red
Wright	Andrew	8	CP	1962	Lotus	Super 7	Black/Silver
Yule	James	2	FJR2	1961	Cooper	T-56	Green
Zappa	Michael	5	GTR	1966	Ford	GT40R	Black/Gold
Zavetsky	David	3	DP	1961	Daimler/Jaguar	SP250	Green
Zicron	Lilo	7	ASR	1967	Lola	T70	Green/Black
Zuponcic	Ralph	2	FF	1968	Alexis	Mk14	Blue/Red