

Caithness Car Club**Littleferry Sprint
Awards****3rd June 2017**

Comp No	Driver	Car	Best Time	Class Pos
Class A1 Road Saloons upto 1400cc				
10	Jody Gordon	Peugeot 205 1360cc	113.02	1
Class A2 Road Saloons 1400cc - 2000cc				
19	Jim King	Renault Clio 172 1998cc	110.36	1
15	Derek Rothnie	Renault Clio 182 CUP 1998cc	112.48	2
Class A3 Road Saloon Cars over 2000cc				
23	Robert Cockling	Subaru Impreza WRX 1994cc	114.57	1
Class A4 Road Sports Cars up to 1400cc				
27	Norman Insch	Locost 7 1352cc	108.23	1
Class A6 Road Sports Cars over 1700cc				
29	John Mackenzie	Dax Rush IRS 2500cc	104.28	1
Class A8 Marque Road Sports Cars				
732	Graeme Bremner	Lotus 2 Eleven 1796cc	106.06	1
Class A9 Restricted Maxda MX5 Cars				
38	Andrew Connell	Mazda MX5 1840cc	114.34	1
42	Ross Glen	Mazda MX5 1840cc	114.56	2
Class B1 Modified Saloons Cars up to 1400cc				
43	Jim Sugden	Morris GWR Mini 1380cc	110.13	1
Class B2 Modified Saloon Cars 1400 - 2000cc				
44	Kevin Sutherland	Peugeot 205 GTI 1998cc	115.27	1
Class B3 Modified Saloon Cars over 2000cc				
722	Ross Chalmers	Subaru Impreza 2000cc	111.36	1
Class B4 Modified Sports Cars up to 1400cc				
45	Bill Lambie Jnr	Westfield Megabusa 1398cc	96.39	1
Class C0 Saloon Libre Cars				
50	John Reed	Ford Escort XR3i 1998cc	110.10	1

Caithness Car Club

Littleferry Sprint Awards

3rd June 2017

Class C1 Sports Libre Cars up to 1400cc

53 **Stuart Sugden**

ADR/GWR Sport 2 1340cc

96.67 **1**

Class C3 Sports Libre Cars over 1800cc

55 **David Loomes**

Gibson Nemesis 1999cc

92.44 **1**

Class C4 Racing Cars up to 1100cc

59 **Louise Calder**

Jedi MK1 1070cc

92.89 **1**

Class C5 Racing Cars 1100-1600cc

61 **Roy Munro**

OMS CF 1600cc

99.95 **1**

Class C6 Racing Cars over 1600cc

67 **Michael Andrew**

Reynard FVL 1997cc

122.61 **1**

Class D3 Classic & Thoroughbred Competition Cars

70 **John Plenderleath**

Merlyn MK 11A 1600cc

129.87 **1**

Fastest Time of Day

55 **David Loomes**

Gibson Nemesis 1999cc

92.44 **1**

No	Driver	Car	Class	Practice 1	Practice 2	Timed 1	Timed 2	Best Time	New Record	Class Pos	O/A Pos
10	Jody Gordon	Peugeot 205 1360cc	A1	113.82	112.91	113.02	129.78	113.02		1	32
710	Campbell Gordon	Peugeot 205 1360cc	A1	119.20	117.81	116.81		116.81		2	43
19	Jim King	Renault Clio 172 1998cc	A2	111.01	109.38	110.36	124.58	110.36		1	26
15	Derek Rothnie	Renault Clio 182 CUP 1998cc	A2	114.84	113.20	112.48	121.49	112.48		2	31
20	Neil Hamilton	Renault Clio 1998cc	A2	113.46	112.73	114.12	130.97	114.12		3	34
16	Brian Wilson	Renault Clio 1998cc	A2	117.52	115.03	114.94	122.62	114.94		4	38
18	Angus Dow	Ford Fiesta MK2 1598cc	A2	118.08	116.64	117.12	135.05	117.12		5	44
17	Brian Ralton	Renault Clio 1998cc	A2	120.83	118.97	119.22	RTD	119.22		6	47
21	Ewan McDougall	Vauxhall Nova 1598cc	A2	109.78	RTD			NT			
23	Robert Cockling	Subaru Impreza WRX 1994cc	A3	117.25	118.89	114.57	129.54	114.57		1	37
24	Julian Noble	VW Golf GTI 18T 1798cc	A3	120.00	118.55	117.65	143.99	117.65		2	45
27	Norman Insch	Locost 7 1352cc	A4	108.46	108.62	108.23		108.23		1	20
25	Colin Tullis	MNR Vortx 998cc	A4	113.05	111.55	109.55		109.55		2	22
26	Steve Arkley	Westfield Megabusa 1300cc	A4	118.24	112.49	111.52		111.52		3	30
29	John Mackenzie	Dax Rush IRS 2500cc	A6	103.79	102.65	104.28		104.28		1	15
31	Nev Wood	Ariel Atom 3 2000cc	A6	107.52	104.60	105.22		105.22		2	16
30	Dave Penny	Caterham Supersport R 1800cc	A6	108.75	107.86	107.27	NTR	107.27		3	18
28	Alexander Clubb	Tiger Avon 1995cc	A6	112.68	111.33	110.32		110.32		4	25
732	Graeme Bremner	Lotus 2 Eleven 1796cc	A8	106.92	106.01	106.06		106.06		1	17
32	Jennifer Bremner	Lotus 2 Eleven 1796cc	A8	119.05	111.80	108.96		108.96		2	21
33	Martin Palmer	MG MGF Trophy 160SE 1796cc	A8	127.61	125.56	123.78	142.30	123.78		3	53
38	Andrew Connell	Mazda MX5 1840cc	A9	115.56	114.10	114.34	132.57	114.34		1	35
42	Ross Glen	Mazda MX5 1840cc	A9	116.19	114.97	114.56	148.84	114.56		2	36
737	James Coltart	Mazda MX5 1800cc	A9	116.17	115.08	115.28	124.45	115.28		3	40
37	Donald Coltart	Mazda MX5 1800cc	A9	116.34	116.13	115.35	124.93	115.35		4	41
40	Ian Archibald	Mazda MX5 1840cc	A9	135.69	136.39	119.92	136.07	119.92		5	48
39	Keith Rose	Mazda MX5 1800cc	A9	120.22	RTD	119.93	127.77	119.93		6	49
36	Gary Clark	Mazda MX5 1800cc	A9	122.50	121.03	120.65	139.33	120.65		7	50
41	Allan Harrop	Mazda MX5 Eunos 1800cc	A9	132.34	122.61	121.07	137.57	121.07		8	51
35	Stewart Mather	Mazda MX5 NBFL Phoenix 1840cc	A9	126.81	123.73	RTD	RTD	NT			
43	Jim Sugden	Morris GWR Mini 1380cc	B1	111.07	109.90	110.13		110.13		1	24

No	Driver	Car	Class	Practice 1	Practice 2	Timed 1	Timed 2	Best Time	New Record	Class Pos	O/A Pos
44	Kevin Sutherland	Peugeot 205 GTI 1998cc	B2	RTD	118.57	115.27		115.27		1	39
722	Ross Chalmers	Subaru Impreza 2000cc	B3	116.16	111.70	111.36	132.00	111.36		1	29
22	Steven Chalmers	Subaru Impreza 2000cc	B3	118.68	116.65	113.44	132.42	113.44		2	33
45	Bill Lambie Jnr	Westfield Megabusa 1398cc	B4	99.04	98.14	96.39		96.39		1	4
745	Billy Lambie Snr	Westfield Megabusa 1398cc	B4	104.50	101.85	98.77		98.77		2	8
47	Craig Morrison	F27 Clubman 1352cc	B4	100.08	99.76	99.88		99.88		3	9
746	Trevor Park	NBR Tiger R10 1200cc	B4	109.71	103.06	102.76		102.76		4	13
46	Vicky Park	NBR Tiger R10 1200cc	B4	111.17	105.58	103.11	122.69	103.11		5	14
50	John Reed	Ford Escort XR3i 1998cc	C0	110.09	110.02	110.10	124.11	110.10		1	23
80	Mike Murchie	Ford Fiesta MK1 1988cc	C0	113.44	113.54	111.31		111.31		2	28
49	Ross Alexander	Ford Fiesta XR2 1998cc	C0	113.64	RTD	RTD		NT			
48	David Alexander	Renault Clio 172 2000cc	C0	RTD				NT			
53	Stuart Sugden	ADR/GWR Sport 2 1340cc	C1	100.99	97.76	96.67		96.67		1	5
52	David Littlejohn	NBR Radical Prosport 1400cc	C1	101.45	99.80	97.57	119.87	97.57		2	6
51	Charlie Fraser	Spire GT3 1396cc	C1	98.16	95.95	100.13		100.13		3	11
55	David Loomes	Gibson Nemesis 1999cc	C3	92.64	94.02	92.44		92.44		1	1
755	Stephen Alexander	Gibson Nemesis 1999cc	C3	90.88	89.95			NT			
59	Louise Calder	Jedi MK1 1070cc	C4	102.83	93.60	92.89	103.94	92.89		1	2
60	Paul Rhodes	OMS Hornet 997cc	C4	98.52	96.19	95.94		95.94		2	3
58	Garry Dickson	Force PT15 1000cc	C4	110.59	RTD	97.64		97.64		3	7
56	Graeme Webster	OMS PR 1054cc	C4	116.20	108.91	108.06		108.06		4	19
57	Stuart Brown	OMS Hornet 998cc	C4	103.38	94.80	110.98		110.98		5	27
61	Roy Munro	OMS CF 1600cc	C5	103.14	97.43	99.95	105.31	99.95		1	10
761	John Munro	OMS CF 1600cc	C5	107.11	97.16	107.26	101.52	101.52		2	12
62	Sandy Donaldson	OMS PR 1137cc	C5	105.72	100.84	115.74		115.74		3	42
63	John Mackenzie	OMS 2000M 1600cc	C5	105.02	92.38	119.19		119.19		4	46
67	Michael Andrew	Reynard FVL 1997cc	C6	98.84	98.03	RTD	122.61	122.61		1	52
66	George Coghill Jnr	Force GC 1300cc	C6	93.70	89.78	RTD		NT			
65	Stewart Robb	Pilbeam MP88 4000cc	C6	93.27	89.25			NT			
70	John Plenderleath	Merlyn MK 11A 1600cc	D3	118.31	113.85	138.34	129.87	129.87		1	54
71	John Albiston	Lotus 23b (1964) 1595cc	D3	114.20	112.38	142.40	130.11	130.11		2	55

No	Driver	Car	Class	Practice 1	Practice 2	Timed 1	Timed 2	Best Time	New Record	Class Pos	O/A Pos
	Class	Class Record			Class		Class Record				
A1	Saloon Cars up to 1400cc	David Reid 07/09/13	109.31	C0	Saloon Libre			Scott Beattie 02/06/12			103.41
A2	Saloon Cars 1400-2000cc	Sandy Coghill 08/09/12	107.75	C1	Sports Libre Cars up to 1400cc			Mike Jolly 10/09/16			95.49
A3	Saloon Cars over 2000cc	Martin Willox 11/09/10	101.64	C2	Sports Libre Cars 1400-1800cc			John MacKenzie 12/09/09			94.12
A4	Sports Cars up to 1400cc	Stuart Dow 09/09/06	96.81	C3	Sports Libre Cars over 1800cc			Stephen Alexander 10/09/16			92.05
A5	Sports Cars 1400-1700cc	Garry Dickson 09/09/06	96.71	C4	Racing Cars up to 1100cc			Louise Calder 08/08/15			88.48
A6	Sports Cars over 1700cc	Les Mutch 07/06/14	96.40	C5	Racing Cars 1100-1600cc			Les Mutch 10/09/16			84.04
A7				C6	Racing Cars over 1600cc			James Brims 02/06/07			86.79
A8	Marque Road Sports Cars	Graeme Bremner 12/09/09	104.66	D3	Classic & Thoroughbred			John Albiston 10/09/16			111.91
B1	Modified Saloon Cars up to 1400cc	Stuart Sugden 11/06/16	102.90		Competition cars						
B2	Modified Saloon Cars 1400 - 2000cc	Stuart Reid 11/06/16	104.86								
B3	Modified Saloon Cars over 2000cc	John Stevenson 06/06/15	101.14								
B4	Modified Sports Cars up to 1400cc	Bill Lambie Jnr 07/09/13	94.31								
B5	Modified Sports Cars 1400-1700cc	Wallace Menzies 10/09/05	93.50								
B6	Modified Sports Cars over 1700cc	Stephen Alexander 02/06/12	93.90								