

This section shows how to replace your front Sprocket

Per chance you're going touring or looking for faster off the line performance. ONE07 Front Sprockets made by John Snead at Special Tool Solutions will give you what you need.

Front Sprocket Norton 961

Have a friend hold down the rear brake.

Front Sprocket Norton 961

Although this guide doesn't have a price tag it is copyrighted and formally registered. If you like what you see and this has helped you, please make a donation via **PAYPAL** to **richard@coote1.com**. Your support will help make more manuals like this available.

If you haven't helped yet, please donate so I can continue to offer these guides.

We are slowly developing useful tools to help make it easier for you to work on your pride and joy. Specialty hand crafted tools for your modern Norton by **One07 Tools**, can be purchased from places like **Colorado Norton Works in the USA**. If there are any tools in this manual or other manuals you would like more information on, please email me at **richard@coote1.com**

Peter Howes - Norton Canada CEO on a 2014 Norton Commando SE #112. Special Thanks to Peter for all the hard work he does getting bikes in Canada.