

ROYAL ENFIELD

BURN-UP BOOK

A rider wearing a white helmet and dark clothing is riding a red Royal Enfield Continental GT motorcycle on a road. The background is a blurred green forest, suggesting motion. The motorcycle has a prominent red fuel tank, a round headlight, and a black seat.

The Royal Enfield Continental GT. This is the lightest, fastest, most powerful Royal Enfield in production. It's a machine with a story, a nod to motorcycling's finest hour; a painstaking collaboration. It is also the best expression yet of a cultural phenomenon that has simply refused to fade away - the café racer.

RACE CIE R SP EAK

CAFF
Café

BURN-UP

A trip with
mates on caff
racers, with
stops by caffs.

As in, “Didn’t
see you at the
Brighton
Burn-Up?”

DOIN’ A TON

A 100 mph

RECORD-RACING

To the next
caff and back
before a song
finishes on a
jukebox.

**CAFFS ARE
WHERE IT'S AT**

**At Caffe
Between Ton-ups**

BEBOPALULA, BABY

SUMMERTIME BLUES / EDDIE COCHRAN

BE BOP A LULA / GENE VINCENT

I NEED YOUR LOVE TONIGHT / ELVIS PRESLEY

RIP IT UP / GENE VINCENT

JOHNNY BE GOOD / CHUCK BERRY

A black and white photograph of a man with sunglasses and a leather jacket leaning against a red Vespa scooter. The scooter has a 'ROYAL ENFIELD' logo on the side. The background is a brick wall. The image is split diagonally, with the top-left half in color and the bottom-right half in black and white.

ROCKER OR MOD?

**CAFÉ RACERS OR VESPAS
DENIM OR VELVET
BEBOP OR THE WHO**

**LEWIS
LEATHERS
GOES THE
DISTANCE.
GET THE
JACKET.**

**YOU LOOKIN'
AT ME?**

**BLACK LEATHER
WHITE SCARVES
POMPADOURS
OPEN-FACE HELMETS
BRYLCREEM &
AVIATORS**

"Britain's fastest 250"

Motor Cycle News Nov

OUR CAFÉ RACER ROOTS RUN DEEP.

**THE FIRST ROYAL ENFIELD
CONTINENTAL GT ROLLED OUT
IN 1965 AND WAS BRITAIN'S
FASTEST 250CC. GOOD FOR 21
BHP. EVERY BIT A CAFÉ RACER.
GOOD ON YA, POP.**

PARTNERS IN CRIME/DESIGN

**All-new double cradle frame
designed by Harris Performance, UK
Paoli S.p.A – twin rear shock
absorbers**

Brembo disc brakes

Sport Demon tyres by Pirelli

**Classic café racer silhouette
– Xenophya Design, UK**

ON THE ROYAL ENFIELD CONTINENTAL GT

ENGINE FUEL-INJECTED 535CC,
BUILT FOR BURN-UPS
TYRES SPORTY, PIRELLI
HANDLEBARS OLD SCHOOL,
CLIP-ON
FOOT RESTS, CONTROLS
STRUCTURED FOR A
TUCKED-IN, MORE
AERODYNAMIC RIDING
POSITION
FUEL TANK CLASSIC CAFÉ
RACER STYLING, RECESSED
FOR A RIDER'S KNEES
SEAT BUMP-STOP

**EVERY NEW
ROYAL ENFIELD
CONTINENTAL GT
STARTS ITS
JOURNEY AT
OUR SHINY NEW
FACILITY IN
MADRAS, INDIA.**

**HAILED BY PURISTS.
LOVED BY ROCKERS.
THE MOST FUN YOU'LL
EVER HAVE ON A
MOTORCYCLE.**

ROYALENFIELD.COM/CONTINENTALGT

This advertisement may contain third-party trademarks/brandnames and/or copyrighted content used purely in as a descriptive or nominative device in the creative visualisation of this advertisement. The Copyrights/Trade or service marks or brandname are the exclusive properties of their respective owners and the inclusion in this advertisement of any logo, image, symbols, marks, name, product, process or service does not constitute any association, sponsorship, inducement, encouragement or endorsement of Royal Enfield or any of its products/services by these corporations or beneficial owners of these material. The owners of the mentioned thirdparty brandnames reserve full rights with respect of any copyright or trademark right arising therefrom.

Find your café. We've built a racer.

