

The Morgan - 'First and Last of the Real Sports Cars'


**Celebrating Over 100 Years
1909 – Still Going Strong**

MORGAN MOTOR COMPANY

Information compiled primarily from previously published sources to include Illustrated Morgan Buyer's Guide, Ken Hill, 1989; The Cars and The Factory, John Tipler, 1993; Original Morgan, John Worrall & Liz Turner, 1992. Additional contributions from noted Morgan historians and enthusiasts to include Ken Hill, John Worrall, George Proudfoot, Lorne Goldman, Duncan Charlton, Herman Pol and a number of Morgan web sites to include eMOG, and the Morgan Motor Company. My appreciation to all. (v28 - 8/13/12)

Vintage Three Wheelers

