

Manager	Team Name	Driver 1	Driver 2	Engine	Chassis
Paul Barker	Should Know Better	Adrian Sutil	Max Chilton	Ferrari (Sauber)	Red Bull
Laura Stevenson	Laura's Luscious Laps	Adrian Sutil	Max Chilton	Ferrari (Sauber)	Red Bull
Andrew Shepherd	Veci's Va Va Vooms	Adrian Sutil	Pastor Maldonado	Renault (Caterham)	Red Bull
P Lane	Aero	Adrian Sutil	Roman Grosjean	Ferrari (Toro Rosso)	Lotus
David Lee	Yep Again	Adrian Sutil	Valtteri Bottas	Mercedes (Mercedes)	Mercedes
Bob Walker	Groundhogs	Daniel Ricciardo	Jean-Eric Vergne	Ferrari (Sauber)	Sauber
Mark Goulden	Eat My Smoke III	Daniel Ricciardo	Max Chilton	Mercedes (McLaren)	Force India
Rod Harris	Sandiacre Street Gang	Daniel Ricciardo	Nico Hulkenberg	Ferrari (Sauber)	Williams
Graham Bickley	The Master	Esteban Gutterrez	Daniel Ricciardo	Renault (Williams)	Red Bull
Julian Meetham	Seemed Like A Good Choice at the tim	Felipe Massa	Esteban Gutterrez	Mercedes (Force India)	Williams
Mike Molloy	Mike's The Man	Felipe Massa	Jean-Eric Vergne	Ferrari (Toro Rosso)	Force India
Jackie Bickley	The Devoted Servant	Felipe Massa	Nico Rosberg	Renault (Caterham)	Marussia
Liam Jones	Jonez Races	Fernando Alonso	Adrian Sutil	Renault (Williams)	Williams
Adrian Stevenson	Red Bull Gives You Wings	Fernando Alonso	Adrian Sutil	Renault (Williams)	Williams
Frank Caumes	Lasagne Powered	Fernando Alonso	Daniel Ricciardo	Ferrari (Toro Rosso)	Caterham
Chris Wingate	Mallard	Fernando Alonso	Daniel Ricciardo	Renault (Caterham)	Toro Rosso
Mike Molloy	Mick The Motor	Fernando Alonso	Esteban Gutterrez	Ferrari (Toro Rosso)	Toro Rosso
Gary Perkins	JDP Forever	Fernando Alonso	Esteban Gutterrez	Renault (Williams)	Toro Rosso
Ged Bolton	Cormorcam	Fernando Alonso	Jean-Eric Vergne	Ferrari (Toro Rosso)	Toro Rosso
Marlene Brown	Marlene's Motors	Fernando Alonso	Paul Di Resta	Renault (Caterham)	Marussia
Maria Isabel Cordero	Yeyesgirl Team	Fernando Alonso	Valtteri Bottas	Renault (Williams)	Toro Rosso
Dave Barson	Cheap As Chips	Giedo Van Der Garde	Jules Bianchi	Cosworth (Marussia)	Marussia
Richard Morton	RDM Racing 3	Giedo Van Der Garde	Jules Bianchi	Renault (Lotus)	Red Bull
Lindsay Brown	Mrs Brown's Boys 2	Jean-Eric Vergne	Esteban Gutterrez	Mercedes (Force India)	Lotus
John Bradshaw	Brad Brum Brums	Jenson Button	Adrian Sutil	Cosworth (Marussia)	Force India
Donna Godfrey	Dippys	Jenson Button	Adrian Sutil	Cosworth (Marussia)	Force India
Rebecca Smith	Speedy Smith	Jenson Button	Adrian Sutil	Cosworth (Marussia)	Force India
Ged Bolton	Steamers UK	Jenson Button	Daniel Ricciardo	Ferrari (Toro Rosso)	Toro Rosso
Anne Whitehead	Stitches	Jenson Button	Daniel Ricciardo	Renault (Williams)	Caterham
Pete Lane	Piles	Jenson Button	Esteban Gutterrez	Renault (Williams)	Williams
Paul Henshaw	DCFC Sheepshag Army	Jenson Button	Giedo Van Der Garde	Mercedes (Force India)	Williams
Mark Goulden	Out Of Africa	Jenson Button	Jean-Eric Vergne	Renault (Williams)	Toro Rosso
Andy Clarke	Andy's Rear Wheel Drive	Jenson Button	Jean-Eric Vergne	Renault (Williams)	Toro Rosso
Lorraine Phillips	Mighty Monkey Marvels	Jenson Button	Jules Bianchi	Cosworth (Marussia)	Mercedes
Jonathan Barker	Team JB	Jenson Button	Jules Bianchi	Renault (Williams)	Sauber
Hannah Carthew	Team Poppet 1	Jenson Button	Max Chilton	Mercedes (Force India)	Toro Rosso
Liam Barkley-Smith	LBSF1	Jenson Button	Max Chilton	Mercedes (Force India)	Toro Rosso
Christine Barker	On the pace again	Jenson Button	Pastor Maldonado	Renault (Caterham)	Marussia
Lindsay Brown	Diesel Win	Kimi Raikkonen	Daniel Ricciardo	Ferrari (Toro Rosso)	Toro Rosso
Gary Perkins	Italiano	Kimi Raikkonen	Daniel Ricciardo	Ferrari (Toro Rosso)	Toro Rosso
Man Of Iron	F***in Spiders	Kimi Raikkonen	Esteban Gutterrez	Ferrari (Toro Rosso)	Toro Rosso
Helen Radford	Radford Racing 13	Kimi Raikkonen	Esteban Gutterrez	Renault (Williams)	Toro Rosso
Claire Brudenell	Maggie Ave	Kimi Raikkonen	Jean-Eric Vergne	Ferrari (Toro Rosso)	Williams
Chris Wingate	Tornado	Kimi Raikkonen	Max Chilton	Mercedes (Force India)	Toro Rosso
Jamie Henshaw	No Pressure	Kimi Raikkonen	Max Chilton	Renault (Lotus)	Sauber
Harry Vickers	HVK	Kimi Raikkonen	Paul Di Resta	Ferrari (Toro Rosso)	Marussia
David Brudenell	TV Burp Racing	Kimi Raikkonen	Paul Di Resta	Ferrari (Toro Rosso)	Marussia
Mick Brown	The Revengers Assemble	Kimi Raikkonen	Valtteri Bottas	Renault (Williams)	Williams
Tommy Pheasant	Pheasant Season	Kimi Raikkonen	Valtteri Bottas	Renault (Williams)	Williams
Max Roberts	Norfolk n' Chance	Lewis Hamilton	Adrian Sutil	Mercedes (Force India)	Toro Rosso
Ady Twigg	Ady's Angels	Lewis Hamilton	Adrian Sutil	Mercedes (Force India)	Toro Rosso
Billy Boy	Billy's Dream Team 1	Lewis Hamilton	Daniel Ricciardo	Renault (Williams)	Toro Rosso
Aaron Newman	Cunning Stunts Part 2	Lewis Hamilton	Daniel Ricciardo	Renault (Williams)	Williams
Harvey Boam	Harvey's Bristol Cream	Lewis Hamilton	Esteban Gutterrez	Renault (Williams)	Williams
Andrew Lee	Leeway Motors	Lewis Hamilton	Giedo Van Der Garde	Mercedes (Mercedes)	Marussia
Michael Berehowskyj	Mikey B's Motors	Lewis Hamilton	Jules Bianchi	Cosworth (Marussia)	Lotus
Dale Sneddon	Chole's Boi	Lewis Hamilton	Jules Bianchi	Mercedes (Mercedes)	Caterham
Mick Burns	The Forgers	Lewis Hamilton	Max Chilton	Renault (Caterham)	Mercedes
Vicky Wilson	Victory V	Lewis Hamilton	Max Chilton	Renault (Williams)	Sauber
Jamie Henshaw	Double or Trouble	Lewis Hamilton	Paul Di Resta	Ferrari (Toro Rosso)	Caterham
Gary Perkins	NCFC	Lewis Hamilton	Paul Di Resta	Ferrari (Toro Rosso)	Toro Rosso
Richard Warren	Wizards & Wombats 5	Lewis Hamilton	Paul Di Resta	Ferrari (Toro Rosso)	Toro Rosso

Philip Wilson	Willys Prix 13	Lewis Hamilton	Paul Di Resta	Renault (Williams)	Caterham
Fred Parker	Fred Stabbo	Mark Webber	Charles Pic	Ferrari (Sauber)	Marussia
Lorraine Phillips	Raine Rebels	Mark Webber	Charles Pic	Renault (Caterham)	Sauber
Paul Barker	On Your Bike Part 3	Mark Webber	Esteban Gutierrez	Renault (Williams)	Williams
Andy Clarke	Andy's Autos	Mark Webber	Jules Bianchi	Ferrari (Sauber)	Williams
Shaun Holmes	The Incredible Hulkenberg	Nico Hulkenberg	Charles Pic	Ferrari (Toro Rosso)	McLaren
Andrew Shepherd	Final Fantasy XI	Nico Hulkenberg	Giedo Van Der Garde	Ferrari (Toro Rosso)	Ferrari
David Brudenell	Harry Hill Racing	Nico Hulkenberg	Pastor Maldonado	Mercedes (Force India)	Toro Rosso
Margaret Doar	Mags Team	Nico Hulkenberg	Pastor Maldonado	Renault (Caterham)	Sauber
Hannah Carthew	Team Poppet 2	Nico Hulkenberg	Paul Di Resta	Mercedes (Force India)	Williams
Alice Roberts	Speedy Stanley	Nico Hulkenberg	Valtteri Bottas	Mercedes (Mercedes)	Toro Rosso
Howard Evans	Howie's Hot Wheels	Nico Rosberg	Adrian Sutil	Renault (Williams)	Mercedes
Dye Owen	Double D's	Nico Rosberg	Esteban Gutierrez	Ferrari (Toro Rosso)	Mercedes
Jack Dawn	Dick Trickle Racing	Nico Rosberg	Jules Bianchi	Renault (Williams)	McLaren
Dave Lane	Davey's Boys	Nico Rosberg	Max Chilton	Ferrari (Toro Rosso)	Lotus
Billy Boy	Billy's Dream Team 2	Nico Rosberg	Nico Hulkenberg	Ferrari (Toro Rosso)	Williams
Alex Wilson	Wils Elite 2	Nico Rosberg	Paul Di Resta	Mercedes (Force India)	Caterham
Julian Meetham	Too Fast ,Too Furious	Nico Rosberg	Valtteri Bottas	Ferrari (Toro Rosso)	Mercedes
Ady Twigg	The Dog Bollocks	Nico Rosberg	Valtteri Bottas	Ferrari (Toro Rosso)	Mercedes
Ralpho	Ralpho's Wrecks	Paster Maldonado	Paul Di Resta	Ferrari (Sauber)	Williams
Tom Lewers	Pastorised	Pastor Maldonado	Nico Rosberg	Renault (Williams)	Williams
Richard Warren	Tibbs Choice	Pastor Maldonado	Paul Di Resta	Renault (Williams)	Force India
Tom Allfree	Tom's Tornados	Pastor Maldonado	Valtteri Bottas	Renault (Williams)	Williams
David Lee	Not Again	Paul Di Resta	Adrian Sutil	Mercedes (McLaren)	Williams
Bob Walker	Carpetbaggers	Paul Di Resta	Daniel Ricciardo	Mercedes (Force India)	Force India
John Wilkinson	Wilko's Wallies	Paul Di Resta	Daniel Ricciardo	Mercedes (Mercedes)	Williams
Trev Lawson	Trevs Tigers	Paul Di Resta	Esteban Gutierrez	Mercedes (Force India)	Mercedes
Martin Baldwin	Max Power	Paul Di Resta	Esteban Gutierrez	Mercedes (McLaren)	Toro Rosso
Andy Kennedy	Ginger GP	Paul Di Resta	Valtteri Bottas	Mercedes (Force India)	Mercedes
Shaun Holmes	The Bulletproof Poets	Paul Di Resta	Valtteri Bottas	Renault (Caterham)	Ferrari
Maria Isabel Cordero	ABSUM-MICP	Roman Grosjean	Adrian Sutil	Mercedes (Mercedes)	Williams
Dave Barson	Boulder Brothers	Roman Grosjean	Daniel Ricciardo	Ferrari (Sauber)	Williams
Yann Vouloir	Le Prof Racing	Roman Grosjean	Jules Bianchi	Renault (Williams)	Ferrari
Cathy Close	Bumpy Ride!	Roman Grosjean	Max Chilton	Mercedes (McLaren)	Toro Rosso
Fergus MacArther	Massive Punt	Roman Grosjean	Nico Rosberg	Ferrari (Toro Rosso)	Williams
Jason McAteer	Sarumans	Roman Grosjean	Nico Rosberg	Renault (Williams)	Toro Rosso
Paul Henshaw	Jamie Finally Pays His Way	Roman Grosjean	Paul Di Resta	Ferrari (Sauber)	Caterham
Martin Baldwin	Go Faster Stripes	Roman Grosjean	Paul Di Resta	Ferrari (Toro Rosso)	Sauber
Pawel Pstragowski	Pawel F1	Roman Grosjean	Valtteri Bottas	Mercedes (Mercedes)	Toro Rosso
Lorraine Phillips	Guinness Guzzel Giants	Roman Grosjean	Valtteri Bottas	Mercedes (Mercedes)	Toro Rosso
Cathy Close	Bump in the Road?	Sebastian Vettel	Paul Di Resta	Cosworth (Marussia)	Marussia
Mick Brown	The Roaring Forties	Sebastian Vettel	Adrian Sutil	Ferrari (Toro Rosso)	Williams
Margaret Doar	Maggie's Family	Sebastian Vettel	Adrian Sutil	Ferrari (Toro Rosso)	Williams
Pawel Pstragowski	Pawel Racing	Sebastian Vettel	Adrian Sutil	Ferrari (Toro Rosso)	Williams
Paul Henshaw	Grandad Racing 2	Sebastian Vettel	Adrian Sutil	Ferrari (Toro Rosso)	Williams
Corrina Harrison	Foo-mula One Racing	Sebastian Vettel	Adrian Sutil	Renault (Williams)	Toro Rosso
Nick Carthew	Proppa Job 2	Sebastian Vettel	Adrian Sutil	Renault (Williams)	Toro Rosso
Ady Twigg	Come On You Germans	Sebastian Vettel	Adrian Sutil	Renault (Williams)	Toro Rosso
Callum Lee	Call Of Duty	Sebastian Vettel	Charles Pic	Renault (Williams)	Williams
Ken Lewers	Kenmax Racing	Sebastian Vettel	Esteban Gutierrez	Ferrari (Toro Rosso)	Toro Rosso
Gary Perkins	Neepawa	Sebastian Vettel	Esteban Gutierrez	Renault (Williams)	Caterham
Eleanor Berehowskyj	Rose Racing	Sebastian Vettel	Jules Bianchi	Ferrari (Toro Rosso)	Force India
Paul Berehowskyj	Paul's Balls	Sebastian Vettel	Jules Bianchi	Mercedes (Force India)	Toro Rosso
Stacy	Leaky Shoes	Sebastian Vettel	Max Chilton	Ferrari (Toro Rosso)	Toro Rosso
Richard Morton	RDM Racing 1	Sebastian Vettel	Max Chilton	Ferrari (Toro Rosso)	Williams
Dale Sneddon	Millie's Boi	Sebastian Vettel	Paul Di Resta	Cosworth (Marussia)	Marussia
P J Lane	Wibble The Cat	Sergio Perez	Nico Hulkenberg	Renault (Caterham)	Caterham
Mick Brown	Team TOFTS	Sergio Perez	Pastor Maldonado	Ferrari (Toro Rosso)	Toro Rosso
Nick Carthew	Proppa Job 1	Sergio Perez	Paul Di Resta	Ferrari (Toro Rosso)	Williams
Billy Boy	Billy's Dream Team 3	Sergio Perez	Paul Di Resta	Ferrari (Toro Rosso)	Williams
Liam Jones	Maisie Rose Races	Sergio Perez	Paul Di Resta	Renault (Williams)	Toro Rosso
Ollie Smith	Fastcocks	Sergio Perez	Valtteri Bottas	Mercedes (Force India)	Toro Rosso
Richard Morton	RDM Racing 2	Valtteri Bottas	Charles Pic	Mercedes (Force India)	Red Bull
Rod Harris	Not My Problem	Valtteri Bottas	Jean-Eric Vergne	Renault (Red Bull)	Williams