
34 August 2006 www.mercedesenthusiast.co.uk

CLASSIC CHOICE
300SEL 6.3

The 600’s demonic half brother,
the 300SEL 6.3, also provided the
wheels of choice for musicians
with money to burn

 www.mercedesenthusiast.co.uk August 2006 35

Cosmic
Wheels

Restoration of a 300SEL 6.3 isn’t for the
faint hearted but a celebrity former owner

was enough to spark the interest of one
Mercedes fan

Words Tim Slade Images Dan Trent

 T
here are some cars that simply
shriek rock star excess. Ferrari Daytona
Spyders, all Lamborghinis, Rollers in strange
colours or in swimming pools. Of course,
there are a couple of Mercs that fit the bill

too. Lennon did his bit for the marque with a white 600
and the 600’s demonic half brother, the 300SEL 6.3, also
provided the wheels of choice for musicians with
money to burn.

Donovan Philips Leitch had a rise to fame that was as
meteoric as any. Donovan shot to fame at a speed that
could only have happened in the 1960s: one week he’s
playing a dodgy pub in Southend-on-Sea, and the next
he’s starting a three-week stint on ITV’s Ready Steady
Go!. What’s more, he’s only 18. It was 1964, and the
next year he was voted, ‘Brightest new hope of 1965’,
and had a number three hit with his first ever record.

It was also in ‘65 that Donovan first met Linda
Lawrence. She was to become his muse and life long
partner, and that’s sort of where the story of this 6.3
begins. Unfortunately they didn’t get together in 1965,
as Linda had met some guy called Brian. He’d got his
own band called The Rolling Stones.

1966 sealed Donovan’s place in the rock hall of fame
with his first album, Sunshine Superman, and a sell out
gig at Madison Square Gardens in New York, breaking
all records for a solo artist. He became a confidant of
the Beatles, and even played on A day in the life, on
Sergeant Pepper. In case anyone was wondering about
his rock star credibility, he was also the first big name to
be done for drugs offences. Jagger’s bust was higher
profile, but Donovan got busted first.

He was wealthy enough to be forced into tax exile, at
a time when the chancellor took 19 shillings in the
pound from the super rich. In 1970 he returned and was
reunited with Linda when she came knocking on his
door, enquiring about renting his cottage. She and her
son Julian, whose father was the late Brian Jones,
became part of Donovan’s life. He and Linda married
and they’re still together.

36 August 2006 www.mercedesenthusiast.co.uk

It was through Linda that Donovan came to
employ her brother, Stewart, as his driver. It
seems that the choice of the mighty 6.3 was
heavily influenced by Stewart. And you can see
why he would have wanted one.

For all its fine qualities, or perhaps because of
them, the 600 does suffer from overt ostentation.
It is also hampered by a rather generous girth
when it comes to British B-roads. And however
deep your pockets, you were going to have to
reach deep into them to acquire a 600. Which
leaves the 6.3.

The 300SEL 6.3 was no bargain though. The
only other four-door that might have been on a

rock and roller’s shopping list was the Silver
Shadow. It had lines that were just as sharp and
modern and, like those of the 6.3, have proved
timeless. It had an even bigger engine, recently
enlarged from 6.3 to 6.7 litres. It also had a
complex self-levelling suspension system,
though it used hydraulics rather than the
Merc’s pneumatics. If there was a bargain
around, then perhaps it was the Rolls, as at less
than seven grand it considerably undercut the
6.3. If you added a few essential extras, like air
con and a radio, then the cost of the manic
Merc soared way above £8,000.

Of course there were some very good

reasons for paying over the odds for the 6.3.
The quality of the engineering and the way in
which the cars were screwed together was
impeccable. It just seems unlikely that these
fine attributes were the topic of any
conversation between Donovan and Stewart.
The fact that this was the damned fastest tin
top door slammer on the planet might have had
them more animated.

different class
 The Roller could waft to 60mph in a
respectable 10.9 seconds, but the 6.3 would
storm to a mile a minute in less than seven. The
Shadow’s top speed was again quite respectable
at 118mph, but at 136 mph the 6.3 was in a class
of its own. It was bonkers, but nobody else
came close.

Although his fame was starting to wane by
1972 it was then that Donovan treated himself
to a 6.3. This 6.3 - JMO 9K. He liked to ride in
the back rather than drive himself, hence the
employment of Stewart. It gave him the
freedom to indulge in those things that you just
can’t do behind the wheel. The car has had a
new headlining, and you can bet that the old
one had considerable smoke staining in the
rear. Donovan’s habitual seat was behind
Stewart, and at some time he stuck a sticker for
his album Cosmic Wheels on the back of the
driver’s seat. It’s still there.

There are tales of Donovan and Stewart
regularly leaving Donovan’s home in Surrey, or
his local nearby, for a 110mph dash up to town
to catch last orders at the Hard Rock Cafe.

Both Donovan and Stewart survived the 60s
and 70s, and indeed the 80s and 90s. They both
look pretty good for guys with plenty of stories
to tell. The same couldn’t really be said about
the 6.3 when its new owner and restorer
acquired it three years ago.

After a couple of years of ownership
Donovan passed the 6.3 on to Stewart, who was
proud to say that he knew how to get the most
out of the car. The most from a 6.3 is quite a
lot. After several years of enthusiastic driving it
fell from use, and was left to pass the years
outdoors. Eventually the car moved on to a
garage proprietor in Devon, but continued to
live outside.

Steve Barratt was first shown the car when he
went to buy some parts for his W123 estate.
That was way back in 1996. He didn’t know a
whole lot about these monster Mercs, in fact he
hadn’t even been aware that Mercedes had built
a car with such an enormous engine. However,
the Donovan connection intrigued him, and in
October 2003 he bought the rather sad 6.3. He
was either very brave, or foolish. Steve would
tell you it was a bit of both.

Some work had been done to the car, and it
didn’t look too bad. As seems always to be the
way, the work was not done right, and things
were rather worse than they looked.

The idea had been to get the car up to a
reasonable standard, and then to make it earn

CLASSIC CHOICE
300SEL 6.3

Former owner Donovan
specified the classic white
Mercedes steering wheel.

 www.mercedesenthusiast.co.uk August 2006 37

its living with wedding and film hire. Steve had
done some investigation into parts availability
and possible costs, and felt that the restoration
of an old Rover some years before would stand
him in good stead. The trouble is that few cars
from the early 70s are as complex as the 6.3, and
few would be more difficult to restore. These
days there are precious few vehicles this side of
a 540K that make economic sense to restore,
and with its intricate air suspension system and
mammoth M100 V8, the 300SEL 6.3 would
present a challenge to the most experienced
restorer. It says a great deal for Steve’s tenacity
that the car is now back in one piece and a
going concern.

Steve conducted his rebuild with a
commendable respect for originality. This
meant sourcing parts direct from Daimler-Benz
wherever possible, which could sometimes
prove expensive. Make that, always prove
expensive.

The first job he undertook should really have
scared Steve off. Replacing the heater matrix
and its associated cables, taps and pipework is a
notoriously awful job. Undeterred he then
took the engine and gearbox out, having repairs
made to the engine bay at the same time. A
shattered piston meant some serious engine
work, and also explained all those non-running
years. The liners were all replaced, but there
was a problem in that Mercedes had changed
the design of the pistons. That meant replacing
all eight, at a price that would have you
checking every piggybank in the house. John
Haynes helped out by finding a single piston on
a shelf in Germany.

complex character
 Then came the air suspension. Once again,
those in the know might be surprised to see
that Steve’s car is never to be found with its
belly on the ground. Sheer fortitude won

through, with Steve replacing every air pipe
and O-ring on the car, quite apart from the
more major components in the system. The
central locking is also pneumatic, and this too
got the Steve treatment. Intriguingly,

There are tales of Donovan and Stewart regularly
leaving Donovan’s home in Surrey for a 110mph
dash up to town to catch last orders

JUST THE FACTS
Mercedes-Benz 300SEL 6.3 (W109)
Engine 	 M100 6,332cc V8

Power 	 247bhp@4,000rpm

Torque 	 369lb ft@2,800rpm

Transmission 	 4-speed auto, RWD

Weight 	 1,780kg

0-62mph 	 6.5sec

Top speed 	 137mph

Years produced 	 1967-1972

Overview
The ultimate 60s hotrod, the 300SEL 6.3’s formula of a
huge V8 levered into an otherwise unassuming
Mercedes saloon body lives on in current AMGs

 It’s taken a lot of
work but the 6.3 is
now ready to go.

 Sticker placed by
Donovan is one of the
car's original features.

 Owner Steve found
6.3 restoration a very
steep learning curve.

 Damaged piston
nearly put the entire
project in jeopardy.

