

Date	Event	Location	Car	°	#	Driver(s)	Result	Notes
25.04.1966	1000 km di Monza	Monza	906	135	31	André Wicky / André Knörr	12th oa	Delivered from factory 09.04.1966
15.05.1966	Grand Prix de Paris	Montlhéry	906	135	56	André Wicky	DNA	Ran Minier hillclimb instead
15.05.1966	Minier hillclimb	Le Vigan	906	135		André Wicky	5th oa / 4th cl	Car had plain red livery
22.05.1966	Swiss races	Monza	906	135		André Wicky	DNF	Problem with gullwing door
05.06.1966	Payerne slalom	Payerne	906	135	215	André Wicky	1st cl	
12.06.1966	Le Pin hillclimb	Valence	906	135		André Wicky	2nd oa	
19.06.1966	Swiss races	Hockenheim	906	135	15	André Wicky	DNA ?	Swiss races
26.06.1966	Mont Ventoux hillclimb	Mont Ventoux	906	135	74	André Wicky	8th oa	
17.07.1966	Swiss races	Hockenheim	?			André Wicky	1st cl	Sports cars up to 1150 cc
17.07.1966	Swiss races	Hockenheim	906	135		André Wicky	1st cl	Sports cars over 1300 cc
17.07.1966	Circuito del Mugello	Firenze	906	135	170	André Wicky	DNA	Raced at Hockenheim instead
24.07.1966	Savièse hillclimb	Savièse	906	135		André Wicky	3rd oa / 2nd cl	
07.08.1966	Rheinland-Pfalz-Preis	Nürburgring	906	135	6	André Wicky	9th oa / 5th cl	Support race German GP / result TBC
14.08.1966	Großer Preis von Hockenheim	Hockenheim	906	135	28	André Wicky	6th oa / 3rd cl	
21.08.1966	St-Ursanne-Les Rangiers hillclimb	St-Ursanne	906	135		André Wicky	9th oa / 3rd cl	
28.08.1966	Sierre-Montana-Crans hillclimb	Sierre	906	135	91	André Wicky	9th oa / 4th cl	
04.09.1966	La Faucille hillclimb	Gex	906	135		André Wicky	4th oa / 2nd cl	
11.09.1966	Urcy hillclimb	Urcy	906	135	117	André Wicky	3rd oa / 2nd cl	
18.09.1966	Limonest Mont Verdun hillclimb	Limonest	906	135		André Wicky	2nd oa / 1st cl	
25.09.1966	Swiss races	Annemasse	906	135		André Wicky	1st oa	Circuit d'Annemasse / Monthoux
09.10.1966	Coupes du Salon	Montlhéry	906	135		André Wicky	DNA ?	Entry TBC
16.10.1966	1000 km de Paris	Montlhéry	906	135	43	André Wicky / Jean-Pierre Hanrioud	2nd oa / 1st cl	
23.10.1966	Trofeo Montjuïc	Barcelona	906	135	67	André Wicky	2nd oa / 2nd cl	

Date	Event	Location	Car	°	#	Driver(s)	Result	Notes
29.01.1967	Rallye des Neiges	Vaud	911		12	André Wicky / Pierre Greub	1st oa	VD 2065
29.01.1967	Rallye des Neiges	Vaud	912			Claude Haldi / Rolland	2nd oa / 1st cl	Name of co-driver TBC
19.02.1967	Critérium Neige et Glace	Uriage-les-Bains	911			André Wicky / 'Fan-Fan'	DNF	
19.02.1967	Critérium Neige et Glace	Uriage-les-Bains	912			Claude Haldi / Guido Haberthur	7th oa / 2nd cl	
26.02.1967	Ceyreste hillclimb	Ceyreste	906	135		Régis Fraissinet	4th oa	Wicky link TBC
04.03.1967	Yverdon sprint	Yverdon	911			André Wicky	1st cl	Touring cars over 1000 cc
04.03.1967	Yverdon sprint	Yverdon	906	135		André Wicky	3rd cl	Sports & racing cars over 1600 cc
23.04.1967	Col Bayard hillclimb	Gap	906	135		Régis Fraissinet	2nd oa / 2nd cl	Wicky link TBC
25.04.1967	1000 km di Monza	Monza	911		58	André Wicky / Guido Haberthur	17th oa / 4th cl	VD 2065 / red livery
30.04.1967	Colombier hillclimb	Montélimar	906	135	114	André Wicky	2nd oa / 1st cl	
30.04.1967	Colombier hillclimb	Montélimar	911			Edgar Berney	1st cl	
04.05.1967	St-Antonin hillclimb	St-Antonin	906	135	98	Régis Fraissinet	2nd oa	Ascension Day
07.05.1967	Rallye de Lorraine	Lorraine	912			Claude Haldi / Guido Haberthur	1st cl	
14.05.1967	Targa Florio	Sicily	911		58	Edgar Berney / Jean-Pierre Hanrioud	DNF	
14.05.1967	Circuit de Vitesse de Dijon	Dijon-Longvic	906	135	42	André Wicky	1st oa	VD 2065
27.05.1967	Grand Prix de Paris	Montlhéry	911			André Wicky	3rd oa	
28.05.1967	Grand Prix de Paris	Montlhéry	906	135	32	André Wicky	2nd oa	
04.06.1967	Lure hillclimb	Montagne de Lure	906	135		Régis Fraissinet	2nd oa / 2nd cl	Wicky link TBC
11.06.1967	24 Heures du Mans	Le Mans	911		60	André Wicky / Philippe Farjon	DNF	VD 63459
18.06.1967	Mont Ventoux hillclimb	Mont Ventoux	911			André Wicky	DNF	Broken camshaft chain / result TBC
25.06.1967	12 Heures de Reims	Reims-Gueux	906	135	37	André Wicky / Edgar Berney	5th oa	
02.07.1967	200 Meilen von Nürnberg	Norisring	906	135	16	André Wicky	6th oa / 4th cl	VD 200 095
16.07.1967	Critérium de Vitesse	Magny-Cours	906	135	94	Régis Fraissinet	DNF	Wicky link & result TBC
23.07.1967	Gran Premio de Madrid	Jarama	906	135	29	André Wicky	2nd oa	Support race of Formula 2 event
30.07.1967	Circuito de Montes Claros	Montes Claros	906	135	6	Mário Cabral	1st oa	
13.08.1967	Grand Prix de Nogaro	Nogaro	906	135		Régis Fraissinet	1st oa	
15.08.1967	Mont-Dore hillclimb	Chambon-sur-Lac	906	135	202	Régis Fraissinet	5th cl	
20.08.1967	St-Ursanne-Les Rangiers hillclimb	St-Ursanne	911		258	Pierre Greub	3rd cl	GTs up to 2000 cc
27.08.1967	Ollon-Villars hillclimb	Ollon	911		124	Edgar Berney	DNA	
27.08.1967	Ollon-Villars hillclimb	Ollon	906	135	166	André Wicky	DNA	Ran his new 910 instead
27.08.1967	Ollon-Villars hillclimb	Ollon	910	007	209	André Wicky	13th oa	Delivered from factory 24.08.1967

Date	Event	Location	Car	°	#	Driver(s)	Result	Notes
03.09.1967	Bergerac hillclimb	Bergerac	910	007		Régis Fraissinet	1st oa	Car type & Wicky link TBC
10.09.1967	Urcy hillclimb	Urcy	906	135	149	André Wicky	6th oa	
10.09.1967	Urcy hillclimb	Urcy	910	007	150	André Wicky	7th oa	
17.09.1967	Limonest Mont Verdun hillclimb	Limonest	910	007		André Wicky	3rd oa	
01.10.1967	Rallye du Vin	Valais	911			Willy Meier / Germano Bianchi	1st oa	
15.10.1967	1000 km de Paris	Monthéry	910	007	18	André Wicky / Régis Fraissinet	8th oa / 8th cl	VD 200 095 / plain white livery

Date	Event	Location	Car	°	#	Driver(s)	Result	Notes
04.02.1968	24 Hours of Daytona	Daytona	911		61	Jean-Pierre Hanrioud / Sylvain Garant	18th oa / 2nd cl	Entrant: Jean-Pierre Hanrioud
04.02.1968	Rallye des Neiges	Vaud	911			André Wicky / Ernest Dufey	DNF	Accident
04.02.1968	Rallye des Neiges	Vaud	911			Roland Martinelli / Michel Vallon	2nd oa	
25.02.1968	Critérium Neige et Glace	Uriage-les-Bains	911			André Wicky / Willy Meier	27th oa	
25.02.1968	Critérium Neige et Glace	Uriage-les-Bains	912			Jean-Pierre Hanrioud / Jean-Claude Peray	DNF	
16.03.1968	Eaumorte sprint	Genève	910	007		André Wicky	1st oa	Start number 15 ?
23.03.1968	12 Hours of Endurance	Sebring	911		62	Jean-Pierre Hanrioud / Sylvain Garant	13th oa / 4th cl	Entrant: Jean-Pierre Hanrioud
31.03.1968	Lodrino slalom	Lodrino	911			Willy Meier	3rd cl	
31.03.1968	Lodrino slalom	Lodrino	910	007	239	André Wicky	3rd oa / 1st cl	White with red stripes
07.04.1968	6 Horas de Barcelona	Barcelona	910	007	5	André Wicky / Jean-Pierre Hanrioud	3rd oa	
07.04.1968	Essais des 24 Heures du Mans	Le Mans	911		70	Willy Meier	-	
25.04.1968	1000 km di Monza	Monza	910	007	9	André Wicky / Jean-Pierre Hanrioud	6th oa / 3rd cl	VD 200 095
25.04.1968	1000 km di Monza	Monza	911		72	Willy Meier / Claude Haldi	13th oa	
28.04.1968	Col Bayard hillclimb	Gap	910	007		Régis Fraissinet	4th oa / 4th cl	Car type & Wicky link TBC
05.05.1968	Targa Florio	Sicily	911		64	Jean-Pierre Hanrioud / Jean Sage	DNA	
05.05.1968	Targa Florio	Sicily	911		66	André Wicky / Willy Meier	DNA	
05.05.1968	Circuit de Vitesse de Dijon	Dijon-Longvic	910	007	1	André Wicky	3rd oa	VD 200 095
05.05.1968	Circuit de Vitesse de Dijon	Dijon-Longvic	911			Jean Sage	2nd cl	
12.05.1968	Payerne slalom	Payerne	911			Willy Meier	20th oa / 2nd cl	
12.05.1968	Grand Prix de Paris	Montlhéry	910	007	23	Jean de Mortemart	5th oa	
19.05.1968	Autun hillclimb	Autun	910	007	118	André Wicky	3rd oa	Date TBC
25.05.1968	Wangen slalom	Wangen	911			Willy Meier	19th oa / 3rd cl	
02.06.1968	Grand Prix des Frontières	Chimay	911		84	André Wicky	3rd oa	
09.06.1968	Swiss races	Hockenheim	911			André Wicky	3rd cl	GT over 1600 cc
16.06.1968	Fontaines-Villars-Burquin hillclimb	Villars-Burquin	910	007	223	André Wicky	DNA	Car not ready / engine being revised
16.06.1968	Fontaines-Villars-Burquin hillclimb	Villars-Burquin	911			André Wicky	1st cl	Sports cars over 1600 cc ?
22.06.1968	Bôle-Rochefort hillclimb	Bôle	911			André Wicky	6th oa / 1st cl	GT over 1600 cc
14.07.1968	Unknown meeting	Magny-Cours	911			André Wicky	3rd oa / 1st cl	
28.07.1968	Gran Premio del Mugello	Firenze	911		104	Willy Meier / Jean Sage	2nd cl	
28.07.1968	Chamrousse hillclimb	Chamrousse	911			André Wicky	12th oa	Porsche 911 T
28.07.1968	Chamrousse hillclimb	Chamrousse	910	007		André Wicky	6th oa	Start number 116 ?

Date	Event	Location	Car	°	#	Driver(s)	Result	Notes
25.08.1968	Sierre-Montana-Crans hillclimb	Sierre	911			André Wicky	4th cl	GT up to 2000 cc
25.08.1968	Sierre-Montana-Crans hillclimb	Sierre	911			Willy Meier	8th cl	GT up to 2000 cc
25.08.1968	Sierre-Montana-Crans hillclimb	Sierre	911			Aimé Bernard Bugnon	10th cl	GT up to 2000 cc
08.09.1968	La Faucille hillclimb	Gex	910	007	144	André Wicky	5th oa / 3rd cl	
29.09.1968	24 Heures du Mans	Le Mans	910	007	45	André Wicky / Jean-Pierre Hanrioud	DNF	VD 200 095 / entrant: J-P Hanrioud
29.09.1968	24 Heures du Mans	Le Mans	911		60	Willy Meier / Jean de Mortemart	DNF	Accident Jean de Mortemart
13.10.1968	1000 km de Paris	Montlhéry	910	007	19	André Wicky / Jean de Mortemart	10th oa / 8th cl	White with red stripes
20.10.1968	Circuit de la Corniche	Casablanca	910	007	121	André Wicky	2nd oa	VD 200 095
20.10.1968	Circuit de la Corniche	Casablanca	911			Jean Sage	8th oa	Wicky link TBC
27.10.1968	Circuit d'El Jadida	El Jadida	910	007		André Wicky	1st oa	
11.11.1968	Rallye du Léman	Montreux	911			André Wicky / Porchet	1st cl	
17.11.1968	Critérium Neuchâtelois	Lignièrès	911			André Wicky / Jean-Pierre Aeschlimann	2nd oa	
01.12.1968	Rallye du Doubs	Vaud	911			André Wicky / Porchet	4th oa	Location TBC
00.00.1968	Unknown French hillclimb	Unknown	910	007	638	Unknown	?	

Date	Event	Location	Car	°	#	Driver(s)	Result	Notes
02.02.1969	24 Hours of Daytona	Daytona	911		48	André Wicky / Sylvain Garant	10th oa / 3rd cl	
23.02.1969	Critérium Neige et Glace	Uriage-les-Bains	911			André Wicky	DNF	
15.03.1969	Eaumorte sprint	Genève	911			Jean-Jacques Cochet	1st cl	
22.03.1969	12 Hours of Endurance	Sebring	911		52	André Wicky / Gérard Larrousse / Jean Sage	12th oa / 1st cl	
30.03.1969	Essais des 24 Heures du Mans	Le Mans	911		43	André Wicky	-	VD 16796
13.04.1969	Monts du Jura hillclimb	Foncine-le-Bas	911		86	Aimé Bernard Bugnon	?	Carried <i>Préparation</i> Wicky decals
13.04.1969	Lodrino slalom	Lodrino	911			Bernard Chenevière	3rd cl	GT up to 2000 cc
13.04.1969	BOAC International 500	Brands Hatch	910	007	29	André Wicky / Jean-Pierre Hanrioud	DNA	Reserve entry only
20.04.1969	Coupes de Vitesse	Montlhéry	910	007	9	Gérard Larrousse	3rd oa	aka Coupes de l'USA
20.04.1969	Coupes de Vitesse	Montlhéry	911			Jean Sage	11th oa	
25.04.1969	1000 km di Monza	Monza	910	007	44	André Wicky / Jean-Claude Killy	DNS	
25.04.1969	1000 km di Monza	Monza	911		71	Edgar Berney / Jean-Jacques Cochet	DNQ	Did not qualify
01.05.1969	Col Bayard hillclimb	Gap	910	007	141	Jean Clément	2nd oa / 2nd cl	
04.05.1969	Circuit de Vitesse de Dijon	Dijon-Longvic	911			André Wicky	2nd cl	
11.05.1969	Payerne slalom	Payerne	911			Bernard Chenevière	1st cl	GT up to 2000 cc
18.05.1969	Preis von Hockenheim	Hockenheim	910	007	63	André Wicky	DNA	
18.05.1969	Preis von Hockenheim	Hockenheim	911		226	André Wicky	DNA	
18.05.1969	Preis von Hockenheim	Hockenheim	911		228	Bernard Chenevière	2nd cl	
18.05.1969	Coupes de l'ACIF	Montlhéry	911		4	Jacques Rey	DNF	
18.05.1969	Coupes de l'ACIF	Montlhéry	911		26	Jean Sage	10th oa	
25.05.1969	Unknown Italian hillclimb	Biella	911			Aimé Bernard Bugnon	4th oa / 1st cl	TBC
25.05.1969	Grand Prix des Frontières	Chimay	911		98	André Wicky	DNF	
08.06.1969	Grand Prix de Paris	Montlhéry	911		22	Jacques Rey	7th oa	
08.06.1969	Grand Prix de Paris	Montlhéry	906		23	Bernard Palayer	6th oa	Carried <i>Préparation</i> Wicky decals
08.06.1969	Ronde Cévenole	L'Espérou	911		88	André Wicky / Aimé Bernard Bugnon	DNA	
15.06.1969	24 Heures du Mans	Le Mans	911		42	André Wicky / Edgar Berney	DNF	Red livery
15.06.1969	24 Heures du Mans	Le Mans	910	007	60	Jean de Mortemart / Jean Mésange	DNF	VD 200 057 / entrant: Robert Buchet
22.06.1969	Mont Ventoux hillclimb	Mont Ventoux	910	007		André Wicky	8th oa / 5th cl	
29.06.1969	Rocheftort-La Tourne hillclimb	Rocheftort	911			Jean Selz	5th cl	GT up to 2000 cc
29.06.1969	Rocheftort-La Tourne hillclimb	Rocheftort	911			Bernard Chenevière	6th cl	GT up to 2000 cc
06.07.1969	Vuillafans-Échevannes hillclimb	Besançon	911			Aimé Bernard Bugnon	1st cl	
06.07.1969	Flugplatzrennen Ulm	Laupheim	911		171	Bernard Chenevière	3rd cl	GT up to 2000 cc
06.07.1969	Flugplatzrennen Ulm	Laupheim	911		172	Jean Selz	?	

Date	Event	Location	Car	°	#	Driver(s)	Result	Notes
06.07.1969	6 Horas de Vila Real	Vila Real	910	007	14	André Wicky / Mário Cabral	DNF	
20.07.1969	Gran Premio del Mugello	Firenze	910	007	24	André Wicky / Willy Meier	DNF	Entrant: Ecurie des Lions
20.07.1969	Gran Premio del Mugello	Firenze	910		83	André Wicky	DNA	Entrant: Wicky Racing Team
20.07.1969	Gran Premio del Mugello	Firenze	911		118	Jean Selz / Bernard Chenevière	15th oa / 3rd cl	Entrant: Wicky Racing Team
27.07.1969	Chamrousse hillclimb	Chamrousse	910	007	171	André Wicky	6th oa / 3rd cl	White with red stripes
03.08.1969	Treffort hillclimb	Treffort	911			Aimé Bernard Bugnon	1st cl	
10.08.1969	Bellegarde hillclimb	Bellegarde	910	007		André Wicky	5th oa	
17.08.1969	Sancey-le-Grand hillclimb	Sancey-le-Grand	911			Aimé Bernard Bugnon	6th oa / 1st cl	
24.08.1969	Brides-Méribel hillclimb	Brides-les-Bains	910	007		André Wicky	5th oa	
24.08.1969	St-Ursanne-Les Rangiers hillclimb	St-Ursanne	911			Bernard Chenevière	3rd cl	GT up to 2000 cc
31.08.1969	Ollon-Villars hillclimb	Ollon	911		125	Bernard Chenevière	2nd cl	GT up to 2000 cc
31.08.1969	Ollon-Villars hillclimb	Ollon	911		129	Aimé Bernard Bugnon	4th cl	GT up to 2000 cc
31.08.1969	Ollon-Villars hillclimb	Ollon	910	007	154	André Wicky	10th oa / 5th cl	Car now had plain red livery
31.08.1969	Ollon-Villars hillclimb	Ollon	910		159	Willy Meier	DNA	
14.09.1969	Urcy hillclimb	Urcy	911			Aimé Bernard Bugnon	9th oa / 1st cl	
26.09.1969	Tour de France	France	911		125	André Wicky / Bernard Chenevière	DNF	VD 200 185 / held 18-26 September
26.09.1969	Tour de France	France	910	007	183	Henri Balas / Robert Neyret	DNF	VD 200 057 / now had red livery
05.10.1969	Rallye du Vin	Valais	911		62	Willy Meier / Germano Bianchi	1st oa	VD 77385
05.10.1969	Rallye du Vin	Valais	911			André Wicky / Georges Descœudres	24th oa	
05.10.1969	Marchairuz hillclimb	Bière	911			Aimé Bernard Bugnon	1st cl	GT up to 2000 cc
12.10.1969	1000 km de Paris	Montlhéry	910	007	21	André Wicky / Sylvain Garant	11th oa / 2nd cl	Plain red livery
12.10.1969	1000 km de Paris	Montlhéry	911		37	Willy Meier / Bernard Chenevière	DNF	
19.10.1969	Circuit de la Corniche	Casablanca	910	007		André Wicky	3rd oa	Plain red livery
19.10.1969	Circuit de la Corniche	Casablanca	910	#		Willy Meier or Sylvain Garant	?	Blue with white stripes / driver TBC
26.10.1969	Critérium Neuchâtelois	Lignières	911			Willy Meier / Germano Bianchi	2nd oa	
26.10.1969	6 Horas del Jarama	Jarama	910	007	23	André Wicky / Robert Dutoit	7th oa	Plain red livery
21.12.1969	Troféu Palanca Negra	Luanda	910	007	23	André Wicky	DNF	
00.00.1969	Unknown hillclimb	Unknown	911		104	Bernard Chenevière	?	VD 16796 / plain red livery

Date	Event	Location	Car	°	#	Driver(s)	Result	Notes
01.03.1970	Copa Alfíl	Jarama	907	031	74	André Wicky	5th oa / 4th cl	Purchased from Alex Soler-Roig
01.03.1970	Copa Alfíl	Jarama	911		77	René Lutz	9th oa / 3rd cl	
22.03.1970	Prueba Homenaje a la Infancia	Jarama	907	031	66	André Wicky	DNA	Was at Ampus hillclimb instead
22.03.1970	Prueba Homenaje a la Infancia	Jarama	911		73	René Lutz	DNA	
22.03.1970	Ampus hillclimb	Draguignan	910	007		André Wicky	6th oa	
22.03.1970	Ampus hillclimb	Draguignan	911		150	André Wicky	?	
30.03.1970	Coupes de Pâques	Nogaro	910	007	192	André Wicky	1st oa	Originally finished 2nd / plain red
30.03.1970	Coupes de Pâques	Nogaro	907	031	193	Daniel Rouveyran	2nd oa	Won but received 30-sec penalty
12.04.1970	Essais des 24 Heures du Mans	Le Mans	907	031	62	Daniel Rouveyran / André Wicky	-	VD 200 057
12.04.1970	Essais des 24 Heures du Mans	Le Mans	911		43	Sylvain Garant / Jean Mésange	-	Red livery
18.04.1970	Payerne slalom	Payerne	911		154	Jean Selz	4th cl	Serial GT up to 2500 cc
18.04.1970	Payerne slalom	Payerne	911		179	Jean-Pierre Aeschlimann	2nd cl	Special GT up to 2000 cc
18.04.1970	Payerne slalom	Payerne	911		180	Bernard Chenevière	1st cl	Special GT up to 2000 cc
18.04.1970	Payerne slalom	Payerne	911		198	Willy Meier	DNF	Sports cars up to 2000 cc / not a 910
19.04.1970	Trophée International	Paul Ricard	907	031	6	Gérard Larrousse	DNF	
19.04.1970	Trophée International	Paul Ricard	910			Mario Ilotte	DNF	
25.04.1970	1000 km di Monza	Monza	907	031	53	André Wicky / Mário Cabral	15th oa / 1st cl	VD 200 185
25.04.1970	1000 km di Monza	Monza	911		76	Sylvain Garant / Bernard Chenevière	DNQ	TBC
25.04.1970	1000 km di Monza	Monza	911		84	Sylvain Garant / Mario Ilotte	21st oa / 2nd cl	
02.05.1970	Wangen slalom	Wangen	911			Jean-Pierre Aeschlimann	2nd cl	Special GT over 1600 cc
03.05.1970	Targa Florio	Sicily	911		120	Sylvain Garant / Bernard Chenevière	17th oa	Red livery
03.05.1970	Targa Florio	Sicily	911		136	Jean Selz / Pierre Greub	29th oa	Red livery
17.05.1970	1000 km de Francorchamps	Spa	911		58	André Wicky / Sylvain Garant	23rd oa	VD 200 057 / possibly DNF
24.05.1970	Preis von Hockenheim	Hockenheim	911		158	Jean-Pierre Aeschlimann	DNA	Swiss races
24.05.1970	Grand Prix de Paris	Montlhéry	911		7	Jean Selz	9th oa	Red livery
24.05.1970	Grand Prix de Paris	Montlhéry	907	031	16	André Wicky	6th oa	
31.05.1970	1000-km-Rennen	Nürburgring	907	031	29	André Wicky / Mário Cabral	9th oa / 1st cl	VD 200 057
31.05.1970	1000-km-Rennen	Nürburgring	910	#	70	Willy Meier / Mário Ilotte	DNF	Original pairing: Garant / Rouveyran
07.06.1970	Circuit de Vitesse de Dijon	Dijon-Longvic	911			Jean-Pierre Aeschlimann	10th oa	Start number 74 ?
14.06.1970	24 Heures du Mans	Le Mans	911		41	Sylvain Garant / Jean Mésange	DNS	Engine trouble
14.06.1970	24 Heures du Mans	Le Mans	911		42	Sylvain Garant / Guy Verrier	DNF	Original pairing: Hanrioud / Verrier
14.06.1970	24 Heures du Mans	Le Mans	910	#	60	Willy Meier / Daniel Rouveyran	DNF	Entrant: Guy Verrier
14.06.1970	24 Heures du Mans	Le Mans	907	031	61	André Wicky / Jean-Pierre Hanrioud	DNF	Original pairing: Wicky / Cabral

Date	Event	Location	Car	°	#	Driver(s)	Result	Notes
21.06.1970	Rallye de Genève	Genève	911			Willy Meier / Germano Bianchi	9th oa	
28.06.1970	Ronde Cévenole	L'Espérou	910		2	n/a	DNA	
28.06.1970	Ronde Cévenole	L'Espérou	907	031	4	n/a	DNA	Car likely damaged at Le Mans
28.06.1970	Ronde Cévenole	L'Espérou	911		15	n/a	DNA	
05.07.1970	Südwest-Pokal	Hockenheim	907	031	27	André Wicky	6th oa / 5th cl	
05.07.1970	Südwest-Pokal	Hockenheim	911		27	Sylvain Garant	DNA	Start number TBC
05.07.1970	Südwest-Pokal	Hockenheim	910	#	30	Willy Meier	DNA	
11.07.1970	6 Hours of Watkins Glen	Watkins Glen	911		70	André Wicky / Sylvain Garant	18th oa / 4th cl	
14.07.1970	Circuit de Vitesse	Magny-Cours	910			Sylvain Garant	6th oa	
19.07.1970	Gran Premio del Mugello	Firenze	907	031	8	André Wicky / Mario Ilotte	DNS	VD 201 031 / practice accident
19.07.1970	Gran Premio del Mugello	Firenze	911		36	Charly Cuenoud	18th cl	Porsche 911 R
19.07.1970	Gran Premio del Mugello	Firenze	910	#	60	Willy Meier	8th cl	Blue with white stripes
19.07.1970	Gran Premio del Mugello	Firenze	911		120	André Wicky / Sylvain Garant	DNF	
09.08.1970	Mont-Dore hillclimb	Chambon-sur-Lac	910	007		Simon Segala	4th oa / 2nd cl	Result is of <i>Critérium Nationale</i>
15.08.1970	Coppa Città di Enna	Enna-Pergusa	910			André Wicky	DNS	Practice crash / driver TBC
15.08.1970	Coppa Città di Enna	Enna-Pergusa	911			André Wicky / Sylvain Garant	7th oa / 1st cl	Switched to 911 after 910 crash
16.08.1970	Fontaines-Villars-Burquin hillclimb	Villars-Burquin	907	031	196	André Wicky	25th oa / 5th cl	Held in rainy conditions
23.08.1970	St-Ursanne-Les Rangiers hillclimb	St-Ursanne	911			Jean-Pierre Aeschlimann	2nd cl	Special GT over 1600 cc
30.08.1970	Urcy hillclimb	Urcy	907	031	47	André Wicky	21st oa	VD 200 057
30.08.1970	Urcy hillclimb	Urcy	910	007	51	Simon Segala	DNA	
06.09.1970	500-km-Eifel-Pokal-Rennen	Nürburgring	907	031	4	André Wicky	DNF	VD 200 057 / accident after collision
06.09.1970	500-km-Eifel-Pokal-Rennen	Nürburgring	910	#	33	Willy Meier	10th oa / 4th cl	Blue with white stripes
06.09.1970	500-km-Eifel-Pokal-Rennen	Nürburgring	911		55	Sylvain Garant	25th oa	
20.09.1970	Trophée des Ardennes	Spa	907	031	17	n/a	DNA	
20.09.1970	Trophée des Ardennes	Spa	910		46	André Wicky	DNS	Driver TBC
20.09.1970	Trophée des Ardennes	Spa	911		58	Sylvain Garant	12th oa / 2nd cl	Result TBC
27.09.1970	Tour de France	France	911		83	Jean Selz / Jean-Jacques Cochet	10th oa	GE 36141 / result TBC / 11th oa ?
27.09.1970	Tour de France	France	907	031	118	André Wicky	DNA	Held 19-27 September
27.09.1970	Tour de France / Grand National	France	910	007	299	Simon Segala / Christian Rouff	DNF	VD 200 057 / result TBC / red livery
04.10.1970	Coupes du Salon	Monthléry	910	007	33	Max Cohen-Olivar	5th oa	Red livery
11.10.1970	1000-km-Rennen	Österreichring	907	031	8	André Wicky / n/a	DNA	
11.10.1970	1000-km-Rennen	Österreichring	910		26	Max Cohen-Olivar / Jean-Marie Masoneri	DNS	
11.10.1970	1000-km-Rennen	Österreichring	911		41	Sylvain Garant / Jean-Marie Masoneri	18th oa / 5th cl	

Date	Event	Location	Car	°	#	Driver(s)	Result	Notes
18.10.1970	1000 km de Paris	Montlhéry	907	031	19	André Wicky / Daniel Rouveyran	DNF	
18.10.1970	1000 km de Paris	Montlhéry	910	#	37	Willy Meier / Max Cohen-Olivar	5th oa / 1st cl	Blue with white stripes
01.11.1970	Title unknown	Paul Ricard	910	007	102	Simon Segala	4th oa	Two laps behind winner Rouveyran
08.11.1970	Circuit de la Corniche	Casablanca	907	031	2	André Wicky	2nd oa	
08.11.1970	Circuit de la Corniche	Casablanca	910	007	3	Max Cohen-Olivar	3rd oa	Red livery
00.00.1970	Critérium Alpin	Grasse	911		29	n/a	?	VD 77385 / year & drivers TBC
00.00.1970	Unknown	Monza	910	007	23	Bernard Chenevière ?	?	Date & driver TBC / drivers' course ?

Date	Event	Location	Car	°	#	Driver(s)	Result	Notes
18.04.1971	Essais du 24 Heures du Mans	Le Mans	908	010	28	André Wicky / Max Cohen-Olivar / Willy Meier	-	Purchased from Richard Broström
18.04.1971	Essais du 24 Heures du Mans	Le Mans	910	007	49	Louis Cosson	-	Entrant: Louis Cosson
18.04.1971	Essais du 24 Heures du Mans	Le Mans	907	031	51	Peter Mattli / Walter Brun / Willy Meier	-	
18.04.1971	Essais du 24 Heures du Mans	Le Mans	911		75	Jean Selz / Jean-Jacques Cochet	-	VD 200 057 / red livery
18.04.1971	3 Heures du Mans	Le Mans	908	010	28	André Wicky / Max Cohen-Olivar	DNF	
18.04.1971	3 Heures du Mans	Le Mans	910	007	49	Louis Cosson	16th oa	Car was now white with red stripes
18.04.1971	3 Heures du Mans	Le Mans	907	031	51	Peter Mattli / Walter Brun	DNS	
18.04.1971	3 Heures du Mans	Le Mans	911		75	Jean Selz / Jean-Jacques Cochet	6th oa / 3rd cl	
25.04.1971	1000 km di Monza	Monza	908	010	21	André Wicky / Peter Mattli	10th oa	
25.04.1971	1000 km di Monza	Monza	?		26	Willy Meier / Peter Mattli	DNF	Accident Meier / spyder / not a 907
25.04.1971	Flugplatzrennen Sembach	Sembach	911		357	William Vollery	DNF	
25.04.1971	Flugplatzrennen Sembach	Sembach	911		378	Jean-Pierre Aeschlimann	DNF	
02.05.1971	Unknown meeting	Magny-Cours	908	010	60	Gérard Larrousse	1st oa	
09.05.1971	Coupes de Vitesse	Montlhéry	908	010	12	André Wicky	DNF	aka Coupes de l'USA
09.05.1971	Coupes de Vitesse	Montlhéry	911		34	William Vollery	7th oa	
16.05.1971	Payerne slalom	Payerne	911			Jean-Pierre Aeschlimann	1st cl	GT over 2000 cc / sole starter in class
16.05.1971	Payerne slalom	Payerne	911			William Vollery	2nd cl	Special GT up to 2000 cc
23.05.1971	Flugplatzrennen Bremgarten	Bremgarten	911			William Vollery	3rd cl	Special GT over 1600 cc
23.05.1971	Grand Prix de Paris	Montlhéry	911			Max Cohen-Olivar	10th oa / 2nd cl	
30.05.1971	Flugplatzrennen Neuhausen	Neuhausen	911		79	Jean-Pierre Aeschlimann	DNA	
30.05.1971	1000-km-Rennen	Nürburgring	908	010	9	André Wicky / Mário Cabral	10th oa	Subsequently serviced at factory
30.05.1971	1000-km-Rennen	Nürburgring	907	031	29	Peter Mattli / Walter Brun	DNA	
13.06.1971	24 Heures du Mans	Le Mans	908	010	29	André Wicky / Max Cohen-Olivar	DNF	Accident
13.06.1971	24 Heures du Mans	Le Mans	911		39	Guy Verrier / Gérard Foucoult	11th oa / 5th cl	VD 200 057 / entrant: A.G.A.C.I.
13.06.1971	24 Heures du Mans	Le Mans	911		47	Jean Selz / Jean-Jacques Cochet	DNF	
13.06.1971	24 Heures du Mans	Le Mans	907	031	49	Peter Mattli / Walter Brun	7th oa / 1st cl	
20.06.1971	Mont Ventoux hillclimb	Mont Ventoux	910			André Wicky	4th cl	Did not set a representative time
04.07.1971	6 Horas de Vila Real	Vila Real	908	010	28	André Wicky / n/a	DNA	
04.07.1971	6 Horas de Vila Real	Vila Real	907	031	29	André Wicky	DNA	
11.07.1971	Bière slalom	Bière	911			Jean-Pierre Aeschlimann	1st cl	GT over 2000 cc
11.07.1971	Bière slalom	Bière	911			Jean Selz	1st cl	GT up to 2000 cc
11.07.1971	Bière slalom	Bière	908	010		André Wicky	2nd cl	Car type TBC
25.07.1971	Fontaines-Villars-Burquin hillclimb	Villars-Burquin	908	010		André Wicky	?	DNA ?

Date	Event	Location	Car	°	#	Driver(s)	Result	Notes
08.08.1971	Bellegarde hillclimb	Bellegarde	911			Aimé Bernard Bugnon	1st cl	Result TBC
08.08.1971	Bellegarde hillclimb	Bellegarde	911			Jean Selz	2nd cl	Result TBC
08.08.1971	Oberhallau hillclimb	Oberhallau	907	031	35	Peter Mattli	3rd cl	
15.08.1971	Hohenloher Flugplatzrennen	Niederstetten	907	031	181	Peter Mattli	1st cl	
22.08.1971	Brides-Méribel hillclimb	Brides-les-Bains	908	010	141	André Wicky	5th cl	12th overall ?
22.08.1971	St-Ursanne-Les Rangiers hillclimb	St-Ursanne	911		263	William Vollery	1st cl	GT up to 2000 cc / Porsche 911 TH
29.08.1971	Ollon-Villars hillclimb	Ollon	911		139	Jean-Pierre Aeschlimann	12th cl	Result TBC
29.08.1971	Ollon-Villars hillclimb	Ollon	911		159	Jean Selz	?	
29.08.1971	Ollon-Villars hillclimb	Ollon	911		160	William Vollery	?	
29.08.1971	Ollon-Villars hillclimb	Ollon	908	010	203	André Wicky	11th oa / 2nd cl	
25.09.1971	Mosen-Schwarzenbach hillclimb	Mosen	907	031	9	Walter Brun	1st oa	
10.10.1971	Coupes du Salon	Monthéry	908	010	8	André Wicky	4th oa	
10.10.1971	Coupes du Salon	Monthéry	910	008	18	Ray Fallo	6th oa	Spyder
10.10.1971	Coupes du Salon	Monthéry	907	031	20	'Garal'	5th oa / 5th cl	
10.10.1971	Coupes du Salon	Monthéry	911		56	Max Cohen-Olivar	3rd cl	Listed as 907 in programme
10.10.1971	Coupes du Salon	Monthéry	911		58	Walter Brun	DNA ?	Listed as 907 in programme
17.10.1971	1000 km de Paris	Monthéry	908	010	11	André Wicky / Max Cohen-Olivar	DNF	
24.10.1971	FRC-3-Stunden-Rennen	Hockenheim	907	031	49	Peter Mattli / Walter Brun	DNA	Car was in Casablanca instead
24.10.1971	Circuit de la Corniche	Casablanca	908	010	1	André Wicky	1st oa	
24.10.1971	Circuit de la Corniche	Casablanca	907	031	2	Max Cohen-Olivar	NC	Not classified
24.10.1971	Circuit de la Corniche	Casablanca	910	008		Ray Fallo	DNS	

Date	Event	Location	Car	°	#	Driver(s)	Result	Notes
11.03.1972	Collonges sprint	Collonges	907	031	37	André Wicky	1st oa	Start number to be confirmed
19.03.1972	Essais des 24 Heures du Mans	Le Mans	907	031	24	Max Cohen-Olivar	-	
19.03.1972	4 Heures du Mans	Le Mans	911		61	Max Cohen-Olivar / J-P Aeschlimann	DNF	Accident
16.04.1972	Grand Prix de Paris	Montlhéry	911		32	Jean-Pierre Aeschlimann	15th oa	European Trophy for GT cars
25.04.1972	1000 km di Monza	Monza	908	010	9	André Wicky / Walter Brun	DNQ	Engine failure
25.04.1972	1000 km di Monza	Monza	907	031	35	Peter Mattli / Hervé Bayard	4th oa / 1st cl	
30.04.1972	Flugplatzrennen Sembach	Sembach	911			Jean-Pierre Aeschlimann	5th cl	Special GT up to 2000 cc
30.04.1972	Monts du Jura hillclimb	Foncine-le-Bas	907	031	193	Aimé Bernard Bugnon	9th oa / 2nd cl	
07.05.1972	Payerne slalom	Payerne	907	031	54	André Wicky	1st cl	Ran 907 / 908 was serviced at factory
07.05.1972	Payerne slalom	Payerne	911		178	Philippe Carron	1st cl	2.5 litres engine / red with yellow
14.05.1972	Coupes de Vitesse de l'USA	Montlhéry	907	031	22	Jean-Pierre Aeschlimann	7th oa	Replaced Hervé Bayard
14.05.1972	Coupes de Vitesse de l'USA	Montlhéry	911		38	Jean-Pierre Aeschlimann	DNA	Drove the 907 instead
28.05.1972	100 Meilen von Hockenheim	Hockenheim	911		213	Jean-Pierre Aeschlimann	7th cl	Special GT up to 2000 cc
28.05.1972	100 Meilen von Hockenheim	Hockenheim	911		222	Philippe Carron	?	aka Preis der Stadt Basel
28.05.1972	1000-km-Rennen	Nürburgring	908	010	14	André Wicky / Walter Brun	DNQ	
28.05.1972	1000-km-Rennen	Nürburgring	907	031	44	Peter Mattli / Hervé Bayard	DNQ	
28.05.1972	1000-km-Rennen	Nürburgring	911		54	Jean-Pierre Aeschlimann / Juan Diez	DNQ	
11.06.1972	24 Heures du Mans	Le Mans	907	031	24	Peter Mattli / Hervé Bayard / Walter Brun	18th oa / 2nd cl	
11.06.1972	24 Heures du Mans	Le Mans	911		51	Jean-Pierre Aeschlimann / Juan Diez	DNQ	Engine failure / red with yellow
11.06.1972	24 Heures du Mans	Le Mans	908	010	61	André Wicky / Walter Brun	DNS	Not admitted by organisers
11.06.1972	Swiss races	Dijon-Prenois	910	008	9	Philippe Carron	2nd cl	
18.06.1972	Sion slalom	Sion	907	031		André Wicky	2nd cl	
25.06.1972	Romont slalom	Romont	911			Jean-Pierre Aeschlimann	?	
25.06.1972	Romont slalom	Romont	911			Philippe Carron	1st cl	
25.06.1972	Romont slalom	Romont	910	008	155	André Wicky	1st cl	Only starter in class
09.07.1972	Bière slalom	Bière	910	008	30	André Wicky	4th oa / 2nd cl	
06.08.1972	6 Horas de Nova Lisboa	Huambo	908	010	24	André Wicky / Max Cohen-Olivar	6th oa	
06.08.1972	6 Horas de Nova Lisboa	Huambo	907	031	25	Norman Casari / Jan Balder	DNF	
06.08.1972	6 Horas de Nova Lisboa	Huambo	910	008	26	Jean-Pierre Aeschlimann / Philippe Carron	DNF	Spyder
27.08.1972	Preis des AC der Schweiz	Hockenheim	911		28	Jean-Pierre Aeschlimann	DNA	European Trophy for GT cars
17.09.1972	500 km di Imola	Imola	908	010	8	André Wicky	14th oa	
15.10.1972	Fontaines-Villars-Burquin hillclimb	Villars-Burquin	910	008	236	n/a	DNA	
22.10.1972	Swiss races	Dijon-Prenois	907	031	21	Philippe Carron	1st cl	

Date	Event	Location	Car	°	#	Driver(s)	Result	Notes
28.01.1973	Champex gymkhana	Champex	911			Philippe Carron	1st oa	Held on a frozen lake
28.01.1973	Champex gymkhana	Champex	911			André Wicky	2nd oa	
25.02.1973	Rallye des Neiges	Vaud	911		9	André Wicky / Georges Descœudres	4th oa	
17.03.1973	Collonges sprint	Collonges	908	010		André Wicky	1st oa	1000 mètres de Collonges
01.04.1973	Ampus hillclimb	Draguignan	907	031		Roland de Libran	18th oa / 8th cl	
01.04.1973	Essais des 24 Heures du Mans	Le Mans	911		39	Philippe Carron	-	
01.04.1973	4 Heures du Mans	Le Mans	908	010	5	André Wicky / Max Cohen-Olivar / Peter Mattli	DNS	Did not pass scrutineering
01.04.1973	4 Heures du Mans	Le Mans	911		39	Philippe Carron / Jean-Pierre Aeschlimann	DNF	
15.04.1973	1000 km de Dijon	Dijon-Prenois	908	010	15	André Wicky / Max Cohen-Olivar	12th oa	Last classified car
22.04.1973	FRC-Ostermeeting	Dijon-Prenois	907	031	30	Michel Degoumois	3rd cl	
25.04.1973	1000 km di Monza	Monza	908	010	15	André Wicky / Max Cohen-Olivar	DNF	
25.04.1973	1000 km di Monza	Monza	907	031	48	Philippe Carron / Jean-Pierre Aeschlimann	DNQ	Engine troubles
06.05.1973	Critérium Alpin	Grasse	911			Roland de Libran / Duroure	?	Porsche 911 RS 2400
06.05.1973	Flugplatzrennen Sembach	Sembach	907	031	519	Michel Degoumois	6th cl	Car type to be confirmed !
13.05.1973	Swiss races	Casale	910	008	199	Michel Degoumois	1st cl	This was not Wicky's 907
20.05.1973	Sion slalom	Sion	910	008	1	Philippe Carron	1st cl	Carried 2.5-litre engine
27.05.1973	Payerne slalom	Payerne	910	008	184	André Wicky	2nd cl	Carried 2.5-litre engine
10.06.1973	24 Heures du Mans	Le Mans	911		32	André Wicky / Pierre-François Rousselot	DNA	Porsche Carrera RS
10.06.1973	24 Heures du Mans	Le Mans	908	010	52	André Wicky / Max Cohen-Olivar / Philippe Carron	21th oa	Last classified car
15.07.1973	Bière slalom	Bière	910	008	200	Philippe Carron	2nd cl	
29.07.1973	Swiss races	Casale	907	031	25	Philippe Carron	2nd oa / 1st cl	Car type to be confirmed !
19.08.1973	St-Ursanne-Les Rangiers hillclimb	St-Ursanne	910	008		Philippe Carron	6th cl	Now in 2-litre class

Date	Event	Location	Car	°	#	Driver(s)	Result	Notes
24.03.1974	Essais des 24 Heures du Mans	Le Mans	908	010	2	Philippe Carron	-	
24.03.1974	4 Heures du Mans	Le Mans	908	010	2	Philippe Carron	DNS	Accident in practice or 24-hours test
12.05.1974	Sion slalom	Sion	910	008		André Wicky	?	
23.05.1974	Aix-St-Antonin hillclimb	St-Antonin	910	008	22	Alain Viale	26th oa	
02.06.1974	Bière slalom	Bière	910	008	12	André Wicky	?	
16.06.1974	24 Heures du Mans	Le Mans	908	010	19	André Wicky / Louis Cosson / Jacques Boucard	DNF	
28.07.1974	Swiss races	Casale	910	008		André Wicky	3rd cl	
28.07.1974	Swiss races	Casale	908	010		Philippe Carron	2nd cl	
03.08.1974	Arbaz-Anzère hillclimb	Arbaz	910	008		Philippe Carron	2nd oa / 1st cl	
03.08.1974	Arbaz-Anzère hillclimb	Arbaz	908	010		André Wicky	3rd oa	
18.08.1974	St-Ursanne-Les Rangiers hillclimb	St-Ursanne	911		170	Daniel Brixner	4th cl	Porsche Carrera RS
01.09.1974	Fontaines-Villars-Burquin hillclimb	Villars-Burquin	910	008		Philippe Carron	3rd cl	
01.09.1974	Fontaines-Villars-Burquin hillclimb	Villars-Burquin	908	010		André Wicky	?	
29.09.1974	Rallye du Vin	Valais	911			Philippe Carron / Evenor Pitteloud	3rd oa	

Date	Event	Location	Car	°	#	Driver(s)	Result	Notes
23.02.1975	Rallye des Neiges	Vaud	911		2	Philippe Carron / Claudio Mosconi	?	Porsche 911 S 2.4 litres
15.06.1975	24 Heures du Mans	Le Mans	908	010	1	Max Cohen-Olivar / Philippe Carron / Joël Brachet	DNF	
27.07.1975	Swiss races	Casale	910	008		Philippe Carron	?	Prix 13 Etoiles / Prix de la Ville de Sion
10.08.1975	Ayent-Anzère hillclimb	Ayent	910	008		Philippe Carron	1st cl	Car TBC
24.08.1975	Coupe de Lausanne	Dijon-Prenois	910	008		André Wicky	7th oa	Support race of Swiss Grand Prix
31.08.1975	Broc slalom	Broc	910	008		Philippe Carron	1st cl	
07.09.1975	Fontaines-Villars-Burquin hillclimb	Villars-Burquin	910	008		Philippe Carron	2nd cl	
28.02.1976	Rallye des Neiges	Vaud	911		23	André Wicky / Mario Luini	?	VD 200 185
03.07.1976	Title unknown	Lignières	910	008		Philippe Carron	1st cl	Races or slalom ?
08.08.1976	Swiss races	Lédenon	910	008		Philippe Carron	?	
22.08.1976	Fontaines-Villars-Burquin hillclimb	Villars-Burquin	910	008		André Wicky	?	
29.05.1977	Bière slalom	Bière	910	008		Philippe Carron	1st cl	
05.06.1977	Sion slalom	Sion	910	008		Philippe Carron	DNF ?	
28.08.1977	Fontaines-Villars-Burquin hillclimb	Villars-Burquin	910	008		Philippe Carron	4th cl	

Total number of entries listed: 374

Notes

(1) This file is a work-in-progress. Contents are subject to change as research progresses.

(2) All dates are given in the format day/month/year.

(3) Listed are all known race appearances of Porsche cars driven, entered, owned or prepared by Swiss driver André Wicky and his racing team from 1966-1977. Non-Porsche Wicky cars are not listed. Note the list is by no means complete.

(4) Some reservation is necessary with regards to car types listed, especially for later years, as sources sometimes mixed up Wicky's cars, for example listing a 910 as a 907 or vice versa. Since no photos are available for many entries listed, it is not always possible to verify whether the car type listed is correct.

(5) Wicky's Porsche 908/2 Flunder is listed as '908' in the table, and all types of 911 (S / R / T / TH) as simply '911'. The full chassis number for the 908 is 908/02-010 (ex-Richard Broström).

(6) The # symbol is used as a spaceholder for an unknown 910 chassis number.

(7) In the results column, oa = overall / cl = in class. Overall and class wins are listed in **bold**.

(8) Comments, corrections, questions and additions are of course welcomed.

Credits

This document was compiled by Rob Semmeling. It is dedicated in honour and memory of André Wicky (22.05.1928 - 14.05.2016).

The Porsche 906 entries for 1966-1967 are primarily based on the 2008 book *Porsche 906* by Jürgen Barth and Ulrich Trispel.

With thanks to Urs Hauenstein, Hugo Boecker, Martin Krejčí and Gérard Barathieu.

Comments, questions, additions and corrections are of course welcomed.

Copyright © Rob Semmeling / all rights reserved
robsemmeling@email.com
www.wegcircuits.nl

Updated: 21.10.2020