

of the

Jaguar Association of New England

- **The Prez Sez** Monthly ruminations by JANE President Carl Hanson
- **Events** The calendar of upcoming JANE activities
- **Letters to the Editor** Thanks to the many contributors from Harry Parkinson
- On the Prowl The things our members have been up to lately by Brenda Soussan
- In This Issue The JANE Fall Slalom (Or, Tales From a Rookie) - A fun perspective by Tracey Levasseur, with photos by Dennis Eklof
 - Ask the Experts A new column by Dana Lee and you is about to debut!
 - JANE & Jaguar Make Their Marque at the 2006 Lime Rock Vintage Festival The complete report by Stu Forer, with photos by Ed Hyman and George Jones
 - Classified Ads Lots of fine Jaguars and the parts that comprise them for sale

SALES - SERVICE - RESTORATION

INCORPORATED

- Over 50 Years Dedicated Sales & Service
- Specializing in Fine Luxury Automobiles and Everyday Transportation
- · Financing · Leasing · Consignments
- Auto Locator Service

860.793.1055 www.motorcarsinc.com

333 Cooke Street · Plainville, CT 06062

Presidents Notes October 2006

Pirst of all, I want to thank Dave Pratt for coming forth to be our new Editor-in-Chief!
Dave does a fine job of editing the Alfa Romeo club's newsletter, "Velocissima," and will share his skills with us and our "Coventry Cat." Dave is certainly qualified to serve the Jaguar community—he has a nice E Type FHC in the classic colors, BRG and Biscuit. I look forward to working with him in the coming months.

October is our cool-down month. The fall foliage is at its peak. Driving the back country roads of New England in the crisp air and clear blue skies is what it is all about! Other than our "2006 Fall Foliage Rallye" on October 1st, I do not see that we have any organized driving tours scheduled for the rest of the month. Surely one of you wants to plan something! An Owls Head Trip? A jaunt through the countryside? Maybe after all the activities of September, we have gotten worn out. Give Dave Randall a call (978-887-9616) if you want to organize an event.

Speaking of September, it was a great month for JANE! We started with the Lime Rock Vintage Festival over Labor Day weekend—several JANE members came away with top prizes in the concours, and Stu Forer did well on the racetrack! (September's and this month's "Cat" and the JANE website have the details.)

Then we had a very successful slalom on the 10th—perfect weather, great location, great cars! Thanks again to Susan and Adrian Curtis for their efforts in producing a great slalom season.

British Invasion the following weekend turned out to be another success for JANE members. Besides traditionally being one of the most fun events on the summer's schedule, the "BI" was particularly good this year with almost perfect weather, and lots of British cars (nearly 700, I am told). I risked the judging exercise in the Concours d'Elegance and came in with a second place in the Jaguar group. But it was in the "People's Choice" category where JANE showed up well. In alphabetical order, Tom Brady, John Brady, Barry Breen, John and Carmen Chiungos, Aldo Cipriano, Rod Gilbert, Gus Niewenhous, Brenda Soussan, and Don Tremblay all won trophies in their respective classes. If I left anyone out, please let me know! And, thanks to Brenda, we had a fine JANE banquet on the deck at Ye Olde

England Inne on Friday night. The whole weekend was quite a party!

The next month's meeting will prove to be interesting. There is a movement to change the Bylaws to increase the Board size. The Nominating Committee will present the motion at the October meeting. At issue is the true function of our Board: Is it a responsible, governing body, or is it a pool for participation by active members? A Bylaw amendment requires an affirmative vote by at least three-quarters of the Board of Directors. Since we have 18 Board Members made up of 12 General Members, 7 Officers and the immediate Past President, an amendment requires approval from 14 Board Members. The results will be evident at our Annual General Meeting/Holiday Party on December 3rd.

The Board voted to increase membership dues for the first time in ten years. Dues for next year will be \$60. However, a discount of \$5 applies to those who pay before January 1st, 2007, and a further discount of \$10 applies for people who opt for not receiving a mailed paper version of the newsletter. Dues notices will be arriving in your mailbox this month.

Drive those Jaguars in October!

Carl

October 8 (Sunday) - Owls Head Foreign Auto Festival

Owls Head Transportation Museum, Owls Head, Maine (near Rockland). Over 200 pre-1986 foreign cars, ranging from the exotic to the eccentric, from around the globe! You'll see a spectacular variety of foreign automobiles, from Alfa Romeos to Volkswagen Buses and Beetles, Jaguars and Rolls Royces, MGs and Triumphs, BMWs and Mercedes, the great Italian sports cars, antique Saabs and Volvos, and antique Japanese autos. Oompah and polka music, lots of activities (including a fan belt toss) and events for the kids, an Antique Aeroplane Show, free Model T Rides, twice-daily Engine Room demos, all served up with some classic fall weather and foliage. Gates open at 9:30am. Admission: Adults—\$8.00, Children 5 to 11—\$6.00, Museum Members & Children Under 5—Free, Family Admission—\$22.00.

October 25 (Wednesday) — JANE Monthly Meeting Skip's Restaurant, Chelmsford, MA, 7:00pm

November 15 (Wednesday) — JANE Monthly Meeting Skip's Restaurant, Chelmsford, MA, 7:00pm

December 3 (Sunday) — JANE Annual General Meeting and Holiday Party

3pm till ??? - Details to be announced.

Know of something else happening that would be of interest to our members? Have an idea for an event? Want to run an event? Questions about an event? Contact VP/Events Dave Randall at david.randall1@comcast.net or 978-887-9616.

To the Editor:

I want to thank the many contributors to the Coventry Cat while I served as your editor. Over the past years, there were a lot of people who submitted articles and photos that I used in our publication. It has been a labor of love that was topped off by the JCNA Newsletter of the Year Award in 2004 for our club. It was an honor for JANE and for me personally.

The contributors who come to mind are the photos from the following JANE members: Chuck Centore, Dennis Eklof, Charlie Lawrence, Pete Forte, Dave Herrick, Carl Hanson, the Brady boys, and Adam Owens. There were also a lot of other members who contributed by providing photos with their submitted articles.

Those who contributed articles include Carl Hanson (over 50 in his XK120 restoration series),

Gary Hagopian, Adrian Curtis, Ray David, the JANE Snowbirds of Florida, George Jones, Wes Keyes, George Parker, and the JCSNE.

As I write this, I fear I have left someone out, and for that I apologize. Given the 48 issues that I produced during my stint as editor, it's easy to miss one or two people.

I want to personally thank my wife, Marilyn, my assistant editor who proofread articles and helped apply the edge tabs, address labels and stamps on each and every issue.

Your Coventry Cat is now in the very capable hands of Dave Pratt, who, along with Prebble Eklof, Carl Hanson, and Ed Hall will continue the finest club magazine in the JCNA.

Many thanks-

Harry Parkinson

The Coventry Cat is the official publication of the Jaguar Association of New England (JANE), a non-profit organization of Jaguar enthusiasts that is a regional chapter of the national Jaguar Club of North America (JCNA). JANE is incorporated in the Commonwealth of Massachusetts.

JANE Officers

President

Carl Hanson 781-275-2707

VP/ Events

Dave Randall 978-887-9616

Slaloms

Adrian Curtis 603-293-4938

Secretary

Tom Moses 978-568-1922

Treasurer

Don Holden 603-673-8167

VP/Membership

Dave Herrick 603-673-1314

Concours

Mike Kaleel and Brenda Soussan 617-338-8747

Chief Judge

Aldo Cipriano 508-473-1435

The Coventry Cat

Editor

Dave Pratt 781-320-8208

Send articles and info to:

dave@dvpratt.com -or-The Coventry Cat 300 Westfield Street Dedham, MA 02026-5631

Copy Editor

Prebble Eklof 781-641-3537

Circulation

Ed Hall 508-853-8193

Advertising

Carl Hanson 781-275-2707

Display Advertising Rates

An ad in the Coventry Cat currently reaches over 350 households with excellent demographics. Rates are on an annual basis (12 issues):

 Business Card (Members)
 \$60

 (Non-members)
 \$120

 Quarter page
 \$175

 Half page
 \$325

 Full page
 \$600

 Inside front cover
 \$1000

 Back cover
 \$1200

Visit JANE on the web at

www.j-a-n-e.org

We Specialize In XKE•XJ6•XJS Parts

- New Used
- Remanufactured

Also Give Us a Call For Your Vintage Racing Needs

Terry's Jaguar Parts

117 East Smith Street Benton, IL 62812

For information & catalog: Call 800-851-9438 or Fax 618-438-2371

On the web at www.terrysjag.com

- Harry and Marilyn Parkinson were surprised with a Wedding Anniversary / 70th birthday party (for Harry) thrown by their sons in NJ. Forty people were there to give their congratulations.
- Margaret Caruolo is expecting.......a 2007 XKR Jaguar!
 The due date is January 2007.
 Samantha, one of Margaret's other
 Jags, is in the hospital recuperating from a back-end mishap. We
 all wish her a speedy recovery.
- JANE overwhelmed the British Invasion car show in Stowe, VT with nine wins! Considering that there were only nine Jaguar classes and the Concours, we did phenomenally! Next year, our club will have a tent on the field—let's fill it with members!
- Harry Parkinson has vowed that there will be the noise of a working engine in his garage before the snow falls. We know you can do it, Harry!

Please submit <u>your</u> news, views, rumors, and scuttlebutt to Brenda at ideacounselo@earthlink.net or 617-953-1457

DRIVE THROUGH TIME...
WITH PEACE OF MIND

J.C. Taylor is proud to support the Jaguar Association of New England J.C. Taylor Antique Auto Insurance has been insuring collector vehicles for nearly fifty years. We understand the needs of our customers. That's why we provide agreed value coverage on all of our policies, and fast, friendly claims service.

We work hard so our customers can drive through time with peace of mind.

GET A QUOTE ONLINE TODAY! www.JCTaylor.com

No Internet access?

Call 1.888.ANTIQUE

It was truly

a memorable

day and now

I can't wait

for the spring

slalom!

The JANE Fall Slalom

Or, Tales From a Rookie

By Tracey Levasseur **Photos by Dennis Eklof**

7es, I'm a rookie. It's been about three years since I last slalomed with JANE. Back then, the course was in an industrial parking lot in Wilmington, MA. Now, not only am I out of practice, but they've changed the venue to Littleton, MA. I'd hoped that I wouldn't get lost so I'd have plenty of time to go over the rules and the course once I got there. I loaded up the car the night before and prayed for good weather.

Nashoba Valley Ski Resort is very easy to find. The streets are well-marked and there is ample signage. Any website offering driving directions will map out

accurate information. I arrived in

plenty of time. As I parked and proceeded to the registration table, I could feel excitement everywhere as drivers were either bent over their engines or chatting

all of the cars were parked out in the staging area to wait for their 40 to 60 seconds of run time. I counted 30 names on the board but didn't realize that some drivers had two cars. So let's say there were about 27 drivers, members and non-members, and about as many cars. Since I was absolutely the last driver because of my number, I got to see everyone's performance on their first runs, plus I

That's Adrian Curtis's Mark VIIM, but it might be

John Darack at the wheel

Dave Randall (still glowing from his trip to Pebble Beach)

Slalom Chair Adrian Curtis wields the bullhorn

I left my home in southern Maine at 7am so as to give ample time just in case I missed a turn. What a beautiful late summer morning for a drive in New England! Not too cool; the sun peaking through a stubborn cloud cover and very little traffic made the two-hour drive stress-free.

with others. After registering with Susan Curtis and Carol Holden and getting my car inspected, Slalom Chair Adrian Curtis raised

Chuck Centore was consistently in the 45's

the bullhorn to review the day's events. Then we drivers walked as one through the course just to get familiar with the patterns.

At 10:30am,

could study how they maneuvered their particular vehicles through the cones.

And speaking of particular vehicles, there was a wide range of Coventry's finest to be seen on this day. All three XK models were represented in a rainbow of colors, and in fixed head and open styles. The best time among the

Spectators Prebble Eklof, Sue Hagopian, and Patt Centore

XKs, 47.41 seconds, went to the red XK150 owned by John Darack and driven by John and Adrian.

That time is very impressive, considering that the XK150 was the heaviest of the three XK models produced in the 1950s.

Thirty years of XJ models

ran against each other as well. Ken Haas's rare 1975 XJ12C coupe almost got rarer when he (or maybe

Ray Duhaime in his 2001 XK8

the car) decided to enter the finish gate width-wise. Electronic equipmember Ray Duhaime drove

ment scattered and cones shot off in all directions, but Ken managed to stop the car in the soft shoulder a few feet from the pond. Dean Cusano ran 40.42 seconds in his sleek

John Darack in his XK150

black 1985 XJS coupe. Now I know what they mean when they say "at one with the car." Dean definitely knows how to move his ride through the cones. A 1995 XJS convertible

in soft jade green driven by David Dew was also present representing the newer generation.

Tracey Lavasseur surprised herself and others by running into the 42's with her Porsche

The E Types were out in full force as well. Gary Hagopian drove like a man on fire in his

> red 1963 FHC to a best time of 41.62. Jim Roberge's silver 1973 OTS wasn't far behind with 43.63, and Dick Whyte (that's Scottish with a "Y"!) in his blue 1966 FHC clocked 46.76.

Of the late models, new

Dick Whyte fought poor tire grip all day - "I need stickier tires!"

his white 2001 XK8 with the top lasted 20 seconds until my hand hit the wiper switch, throwing me down to a best time of 45.74. And

Chuck "Ferrari" Centore decided to take Mrs. Centore's 2005 S Type for a spin to the tune of 45.99 seconds. She must have wondered why it took him so long to pick up bread and the Sunday paper!

Ken Haas almost got the water sports award for the day. The finish gate is on the left and the lake is only about 3 feet to the right of his car. He did get a special award for the most spectacular slide of the day. Note the absence of cones in the finish gate - they're under Ken's car.

completely off course. Humili-So you may ask how I did and ated as I was, Damon and "other"

> driver Margo Otey assured me that this happens frequently, and pulling the wiper fuse resolved the issue. The next runs were better and I gained a little more speed with each run, but I

(Continued overleaf...)

My first run

Ken fortunately did not get stuck. Carl Hanson, Margo Otey, and others are gathering up the cones.

what I did it in. My usual XK8 didn't think I would get out of the

stayed home because I needed practice on my black 1980 Porsche

911SC. That put me in the non-Jaguar Z Class with all the "others." I'd driven the 911 in an autocross two weeks prior. but not a course like this. The JANE course is

Jim Roberge on the course with his potent Series III

Jacuar Association of New England

Dennis Eklof in the starting gate with "Elizabeth.' Dennis also ran his BMW 540i.

50-second range. However, by run Nothing out of the ordinary, or five, something happened. Call it luck, call it skill finally kicking in or whatever you care to call it, because I don't even know how it

straightaways. so I thought. I jab the brakes down as I enter the exit gate and the bullhorn bellows "42." Was that my time? The whiteboard

happened. Tryconfirmed it ing to recall run but I still didn't five, I remember believe it. 42 keeping my eyes seconds! That one move ahead was .67 faster of the car and than the little giving ample Spitfire also in gas as I came the "other" class with me. Even out of each turn into the limited Margo's best time was .88

> behind mine, and she knows how to drive not only her 1995 Eagle Talon but her father Gary Hagopian's scary-fast silver E Type.

Not bad for a rookie! But,

since I couldn't duplicate even close to 42 seconds again, I cut my losses and headed home. It was truly a memorable day and now I can't wait for the spring

Don Holden has a go with his XK140

slalom! I'll plan to run my XK8 then, and see if I can try for 42 seconds or better. Be at one with the car.....

Gary in his race car. The Silver Hammer sat this event out.

VELOCE IMPORTS, LTD.

- ASE CERTIFIED
- JAGUAR TRAINED
- E TYPES OUR SPECIALTY

33 LONDONDERRY ROAD #14

LONDONDERRY, NH 03053 603-434-7479

www.Veloce-Imports.com

Visit our web site for monthly specials!

WELSH ENTERPRISES INC.

223 North 5th St - P.O. Box 4130 - Steubenville, OH 43952

WE STOCK THE LARGEST INVENTORY OF JAGUAR SPARES IN THE WORLD.

XK8 MESH GRILLE INSERT

XK8 (97-04) C2N-2752 CHROME PLATED STAINLESS STEEL MESH. \$299.95 plus shipping

XKE IS' STEERING WHEEL

C-20267-1-C XKE 60-71 6 CYL **BRAND NEW 15" WHEEL** WITH CHROME SPOKES. \$219.95 plus shipping

XJ6 TAIL LAMP ASSEMBLIES

XJ6 88-94 XKE 60-71 6 CYL AVAILABLE IN ROSE OR GRAY. CHROME TRIM NOT INCLUDED.. \$135.95 ea plus shipping

JAGUAR SHIFT KNOBS

GSW-125 XKE wooden shift knob \$34.95 ea GSL-125 XKE leather shift knob \$34.95 ea C-31228-W \$29.95 ea XJS, XJ6 2 pc burl shift knob JAG-162 XJ (88-04) silver catface knob \$69.95 ea JAG-164 \$69.95 ea XJ (88-04) gold catface knob C2C-15321LEG XJ (88-04) leather/chrome "R" \$55.95 ea XR8-36921LEG XJ (88-04) leather/chrome knob \$45.95 ea MNA-4957-BA XJ (88-04) dark walnut shift knob \$55.95 ea

JAGUAR FENDER MOULDINGS

XJ6 (95-97) moulding set \$49.95 set XJ6 (88-94) moulding set FMS-XJ40-SS \$49.95 set FMS-XJS-SS XJ6 (80-87) moulding set \$49.95 set XJS (> 92) moulding set FMS-XJ6-SS \$49.95 set 4-PC POLISHED STAINLESS STEEL KITS

FMS-X300-SS

JAGUAR LATE MODEL COLLISION DEALS

JAGUAR S-TYPE, X-TYPE, XJ8, XK8

NEW HOODS/BONNETS STARTING AT ONLY \$349.95

NEW BUMPER COVERS STARTING AT ONLY \$449.95

NEW REAR FENDERS STARTING AT ONLY \$299.95

We have all of your late model collision needs both new and used. Call us today for all of your late model body panels.

1-800-875-5247

INFO@WELSHENT.COM

WWW.WELSHENT.COM

A New Coventry Cat Feature Is Announced

Dana Lee, the owner of Lee Imported Cars in

Wellesley, MA, has graciously offered to write an "Ask the Experts" column for Coventry Cat. Well, actually he'll be doing half of the writing—the other half will be written by <u>you!</u> All JANE members are encouraged to submit their queries on any topic related

to Jaguar—technical and service issues, new models, Jaguar past and future—anything goes, as long as it's Jaguar (or at least automotive) related!

Here's how it works: Submit your questions to Coventry Cat Editor Dave Pratt via email to dave@dvpratt.com or on paper to 300 Westfield Street, Dedham, MA 02026. He'll compile them and forward them to Dana in batches, and Dana and his staff of knowledgeable sales and service professionals will provide the answers in time for each issue, starting next month. All questions and answers will be published as space permits, with subjects of general interest to all of our members given preference.

So take advantage of this chance to learn more about our favorite subject from the pros!

Send in your questions and look for the responses in the next issue of the Cat!

603 (&USA 800) 424-3820 Fax 603-424-0900 e-mail: aew@autoelectric.com

AUTO ELECTRIC WAREHOUSE, INC.

Starters, Alternators & Batteries
OUR DIFFERENCE IS EXCELLENCE

DANA J. MERRILL PRESIDENT 8A Griffin Street PO Box 1208 Merrimack, NH 03054-1208

Ultimate Wilwood Brake Set By Bassett's Jaguar

The kits are available for 4.2 E Type Series I and II at the present. WWBK Ser1 Wilwood Brake Kit Series 1 E Type: \$1395.00 (plus shipping) WWBK Ser2 Wilwood Brake Kit Series 2 E Type: \$1495.00 (plus shipping)

53 Stilson Road ' Wyoming, RI 02898 401-539-3010 ' jagwillie@ids.net ' www.bassettjag.com

JANE & Jaguar Make Their Marque Lime Rock intage Festival

By Stu Forer Photos by Ed Hyman and George Jones

urricane Ernesto threatened the Vintage Festival, but remarkably missed it almost completely.

The event is a four-day annual gala, with Vintage Racing, a large national Concours d'Elegance,

around the paddock area but not entered in any events was Rob Mooney of Connecticut in his alloy XK120 #LT24 (the 24th of 120 built). The mechanicals have been restored to its racing specifications as it was raced in the fifties.

> It has triple SUs, which necessitated cutting the inner fender wells. It also has a fairing behead. It was mechanically restored by Tivvy Shenton. The body and inte-

Group 5 had Michael Silverman racing the ex-Briggs Cunningham Lister with a D Type motor. Briggs Cunningham had also been a Jaguar distributor in the 50s and 60s and entered and raced Lister Jaguars and lightweight XKEs.

Group 8 also had Jaguars. These were the former Select Edition XKEs entered by JANE member Brian Donovan and driven by Bob Hebert of Monterey, MA, and hind the driver's Jack Bosch of Torrington, CT.

> During practice, my pressure plate malfunctioned, causing my clutch to slip when shifting. Since I have a Moss gear box (many of my competitors have replaced

Bob Paltrow in his XK120

Three JANE members were directed to bring their

cars up to the

podium...

motorcycle and race car demonstrations, booths featuring and selling everything from magazines and T-shirts to new Rolls Royces, a flea market, and many other attractions. This year, the main feature was a recreation of the Trans-Am races from 1966-1972. Some of the original drivers were present and included George Folmer and Sam Posey, among others. The event is organized by Steve Earle, who has a C Type and an XK120 OTS. He also organizes the Monterey Historic Races. A special parking Corral was available for all Jaguars that registered in advance. Corral parking included a 20% discount for admission to the event.

I was entered in both the Vintage Races and Concours with my XK120 OTS. Friday was devoted to practice for the nine classes of vintage racing cars. Circulating

rior, however, are original and it has the factory 120 racing seats. It has a removable roll bar. Rob also has an XK120 FHC.

Group 2, my group, had the largest number

of Jaguars and included:

- 1. Bruce Male of Swampscott, MA
- XK120 OTS alloy
- 2. Robert Paltrow of Armonk, NY
 - XK120 OTS
- 3. Robert Millstein of Briarcliff Manor, NY - 1953 Hansgen Special (a 120 with a special body built by famous race car driver Walt Hansgen)
- 4. Tom Jaycox, Jr., of Stony Brook, NY - XK120 OTS
- 5. Stu Forer of Warwick, RI
 - XK120 OTS.

their Moss boxes with T5s), I elected to run the course in fourth gear rather than third and fourth. This was a handicap, but not as much as I expected, since the Jaguar motor has so much torque.

After practice, there was a cocktail party and banquet. The featured speaker was Chris Economaki, "The Dean of Automotive Journalism." Chris, who is 86 years old, regaled us with tales of pre-war (WWII) and early postwar racing, and of the drivers and

Four Jaguars in the "Circle of Excellence," including Stu Forer's XK120, George Jones's Mk 2, and Jim Roberge's E-Type race car. The XK120 DHC is not a JANE car, but won "Best Foreign Car" in

other characters he knew. Also in attendance was John Fitch, who, at 89 years of age, is still very sharp. John, who was the only American on the Mercedes factory team, also drove Jaguars and Lister Jaguars.

George and Janet with their "Best in Show" Mk 2

During the entire event, there were tours of the paddock with knowledgeable enthusiasts and former racing drivers telling spectators about the various cars. KTR and racing day, fair and cool.

of Ayer, MA, who does the race preparation for my car and Robert Paltrow's and his uncle XK120, brought fourteen cars to the event. Many of these were significant cars that were included in the tour. They included the only

unrestored Ferrari Series 1 GTO, a famous Chevron sports racer, and a Cooper Monaco that is owned by Herb Wetanson, who also owns an XKSS. Also in the paddock area (not entered in the races but entered in the Concours) was Tom

> Jaycox, Sr.'s C Type. His son Tom Jr. was racing an XK120. The cars are both painted the same shade of **British Racing** Green. Both Tom Sr. and Jr. and Tom Sr.'s brother David were pictured

in the most recent issue of the Jaguar Journal next to their two XK150s.

Saturday was a perfect Jaguar

We had more practice and qualifying races. I concentrated on learning to drive Lime Rock with just fourth gear. I in my qualifying race. Many JANE and other JCNA members

On Saturday evening, we had a small dinner at the house near the track where we keep our race cars. The house is owned by Bruce MacInnes, senior Skip Barber racing instructor and former Can Am winner. Bruce's girlfriend, Vicky, and my wife, Anne-Marie, cooked. Tom Jaycox, Sr. and Jr. (XK120

and C Type owners) came, as well as did some heathens (non-Jaguar owners).

The Elite Concours presented by Road & Track was on Sunday. It started at 10:00am with

a very slight drizzle that stopped shortly thereafter. The JANE finished seventh member entrants, other than me, had to drive through pouring rain to get to Lime Rock. JANE entrants included our leader (JANE President), Carl Hanson,

Michael Silverman and his Lister Jaguar

in his beautiful early XK120 FHC, George Jones in his beautifully restored MK 2, and Ed Hall's XKE. Jim Roberge was entered in his beautiful, highly-modified V12 XKE. Bob Alexander had his HK Special on display, but he was not entered because he was not him to be allowed to display his car, because usually non-preregistered cars are not allowed to be shown.

Other Jaguars included Tom Jaycox Sr.'s C Type, an XK120 DHC owned by Anne and Joe Trotta, and an E Type owned by Michael Stott. Malcolm Pray had a beautiful jewel-like SS100 entered.

The XK120 of Tom Jaycox, Jr.

There were a tremendous number of other beautiful cars entered. For example, former Formula One driver and Lime Rock owner Skip Barber had both

(Continued overleaf...)

Carl and Sing with their award-winning XK120 FHC "Blue Moon"

a Ferrari 340 Mexico and a Chip Foose 1950 Ford Custom. Malcolm Pray (SS100) also entered a Figoni & Falaschi Delahaye that was a previous Pebble Beach class and a Ferrari Interim Berlinetta, among others.

At the end of the event, three JANE members were directed to bring their cars up to a podium.

> On a large sign was "Circle of Excellence." George Jones was asked to place his car in the center. Jim Roberge and I were asked to place our cars

next to George's at an angle. We

were flabbergasted. George won Best of Show and, of course, his class. Jim won Best Hot Rod and his class, and I won Best Raced Car and my class. None of us was

expecting this.

Another Jaguar, an XK120 DHC owned by Anne & Joe Trotta, was also in the "Circle of Excellence." Of the six cars in the "Circle of Excellence," four

were Jaguars. JANE President Carl Hanson won Best in Class for his beautiful early XK120 FHC. Perhaps the most surprised was

JANE member Ed Hall, who won

third in class in his E Type. It was a fantastic day for JANE and Jaguar. Remember that George Jones, Carl Hanson, and Ed Hall drove to Lime Rock that day in heavy rain.

Some of the concours cars

winner. There were special displays of Rileys, Shelbys, and Trans Am cars, and a Mercedes 300SL Gullwing. BMW had a number of their racing and production cars

More of the concours cars

and motorcycles on display. A number of other fantastic and rare cars were entered including a Type 55 Bugatti, a Type 35B Bugatti, a Ferrari Tour d'France Berlinetta,

Stu Forer ready for action at the Lime Rock Historic Races. Stu was 5th in his race despite a slipping clutch.

ana's). All the food is cooked to order "al dente." JANE members in attendance were Brenda Soussan and Mike Kaleel, the Joneses, the Halls, the Hansons, and my wife Anne-Marie and me. Joining us were Bruce MacInnes and Vicky, and some friends of mine from Rhode Island.

That eve-

ning, JANE's

social director

Brenda Soussan

found a terrific

restaurant in

rington, MA.

It is an Italian

restaurant (as

I remember.

called Adri-

Great Bar-

The next day, Labor Day, had the nine feature races. There were brief warm-up sessions in the morning. Jaguars did very well. In my race, the second race, I was lucky enough to finish fourth, driving the entire race in fourth gear. Bob Paltrow, in another XK120 OTS, drove a great race to finish second to a 6390cc Allard. Tom Jaycox, Jr. (XK120 OTS) finished 11th, and Bruce Male in

his alloy 120 finished 13th out of twenty-five starters.

In the fifth race, Michael Silverman, in the ex-Briggs Cunningham Lister Jaguar, finished 11th. In the eighth race, Bob Hebert in his XKE drove a splendid race to win over much larger-engined Corvettes, Cobras, and Shelbys.

After the races, KTR took my XK120 back to their shop for a new clutch so that I can be ready for my next race on October 6th and 7th at Lime Rock. All Jaguar owners are invited to attend. Admission is free. All the Jaguar owners I spoke with had a great time. I hope that we have as good an event next year with even more Jaguars attending!

MORE PHOTOS (AND THEY'RE ALL IN FULL LIVING COLOR) AT WWW. J-A-N-E.ORG!

B.A.S.I.C.Specialists In All Jaguar Collectibles

Toys, Models, Diecast Books and Manuals Postersand a lot more!

Back issues, EJAG and JAG Journal

BASICnyc@aol.com

If they were really a good neighbor, they'd refer you to us.

Michael A. Bernier 400 Amherst Street Nashua, NH 03063 603-889-5800 mbernier@allstate.com

*Premium figures based on phone quotes for cars in excellent (#2) condition requesting full coverage, including \$300,000 liability. Actual costs may vary

Investments offered through representatives of Jefferson Pilot Securities Corporation, member SIPC. Jefferson Pilot Securities Corporation and Kaleel Investment Advisors, LLC are not affiliated.

GESSIFE MES

Dates in parentheses indicate the issue in which the ad will expire. Classifieds are also available on our web site at www.j-a-n-e.org, where they are updated as they come in, so check there often for new arrivals! Classified ads are free for JANE members and \$15 per insertion for non-members. All ads will expire after three issues unless renewed!

To place, change, renew, or remove your ad, or with any questions, contact Carl Hanson, 40 Springs Road, Bedford, MA 01730, phone 781-275-2707, email chansonjag@aol.com. Send text and photos via email, or by mail for free scanning service. Non-members can make checks payable to "JANE, Ltd." at the address above or remit via PayPal to sales@jcna.com.

CARS FOR SALE

1964 Mark II 3.8L - Automatic with wire wheels. 100,000 miles. Runs well. Body rust. Could be a parts car. Needs a loving home. \$3,000 or best offer. Dan Mosley, 508-364-9939

1968 420 - Opalescent silver-grey with navy interior. Fully refurbished to original condition and ready to drive. The leather has been renewed, new headliner, carpets, and rubber seals have been installed. The wood has been refinished to its original splendor. The exterior paint was chemically removed to bare metal and a primer, base coat/clear coat applied. Bright work, good but not excellent. New rear end bearings, seals, rotors, shocks and springs installed and calipers rebuilt. New front end bushings, ball joints, mounts, front rotors and brake calibers rebuilt. Silicone brake fluid. Steering box rebuilt and new bushes installed in steering linkage. New tires, on good wire wheels. Engine compartment clean but not detailed. Unknown mileage on engine (original replaced with a Daimler 420 engine). Good oil pressure and compression and runs strong. Automatic transmission is good. Boot redone with new boot mat. Spare tire, jack, tool kit and knock off hammer are all there. Drivers handbook too! Grant Edwards, 613-254-5611, grantedwards@rogers.com

1968 E-Type 2+2 - Signal Red with Black interior. 68,000 miles, automatic transmission. VIN# 1E79048BW. Exterior is in good condition, interior very good. New battery. Dash top is cracked but have new one included. I had A/C and ducts removed last year since it wasn't working but all parts are included. Has rear brake fluid leak, small dent in right front of bonnet and small hole in exhaust from a speed bump! Major work completed by Warren Cossitt in June '05 included front brakes, carbs rebuilt, new U-joint. Losing storage in October and not enough time to enjoy.

Custom fit car cover. Asking \$11,500 ono. John Maloney, Concord MA, 978-618-1162, jacobsbuteau@earthlink.net

1973 E-type (XKE) Series III Roadster
- Azure blue with biscuit interior, 32,771
miles, manual transmission. \$25,000
spent in the last 5 years. Nine times winner
(driven division) at JCNA concours with an
average score of 9.962. Twice voted "Best In
Show - Driven". Ranked third in nation in
2005. Framed JDHT certificate guaranteeing authenticity. \$49,500 ono. Visit www.
iansjags.com for additional details and an

extensive picture gallery, or call Ian Hart at

860-487-5301 to be sent details. (6/06)

1973 XKE Roadster Series III V12
- 46,525 miles, 2nd owner, purchased 18
years ago. Excellent condition, 4 years in
the Glen, NH museum. Signal Red, with
Black interior, hand carved mahogany dash,
all original interior, radio, trim, etc. Have
original title, and all service records since
new. \$39,650 firm. Don Fitzgerald, 603383-9243, p4t@adelphia.net (10/06)

1986 XJS Coupe - V12, tan w/maroon leather interior; Wood (signed) steering wheel; 75K miles; new Pirelli tires; always garaged; \$6500 or best reasonable offer. 617-568-9258 (10/06)

1996 XJS6 Convertible - White with tan leather and tan top. In excellent condition. 60,878 genuine miles. Stored during winters and meticulously maintained by Jag technicians. Asking \$16,000. Can be seen in Acton, MA. Photos available. Harold, shandhh@comcast.net (7/06)

1997 XK8 Coupe - Jaguar Racing Green with tan interior, 82,881 miles, automatic transmission, all the expected extras. Regularly serviced and maintained, paintwork gleams, excellent all-round condition. If you have never experienced the comfort and power of an XK8, give yourself a treat and try this one. You will not be disappointed. \$17,900 ono. Visit www.iansjags.com for additional details and an extensive picture gallery, or call Ian Hart at 860-487-5301 (e-mail: ian@iansjags.com) to be sent details. (6/06)

1988 XJS V12 - Red with black top, interior & boot, all original, wire wheels, Italian headlights. Body in great shape; always serviced by Jaguar mechanics. Nardi touring package. Everything works. New Pirelli tires; heated leather seats; power antenna. H & E version one of 800 built, only 300 left; 67,000 miles; original manuals & books. Asking \$16,000; appraised for much more. Russ, 603-666-0737 (11/06)

PARTS FOR SALE

1969 Series II Jaguar Bonnet - "Brand New". This front end sheet metal was purchased over twenty years ago from a parts dealer in RI. It is new and in near perfect condition aside from a couple of dings from being in a garage for so long. I have plenty of photos to share upon your request. Serious inquiries only please. Best fair offer takes it. Chris Kielb, 413-734-4544 or 413-531-7580, advance-welding@comcast.net (06/06)

Five Pirelli Cinturato Radial Tires - 4 each 185SR16 and 1 each 185S16. I bought these 3 years ago as New Old Stock, and used them on my XK150. They look great and perform well on sports cars and sedans of this era, but are not suited to slalom driving, as three such events have demonstrated to me. Since I have recently replaced them with "stickier" tires, they are available for only \$50 each. They are in great condition, with almost full tread and no sidewall damage. I also have 8 nearly new tubes to fit them, four of which were used for only a couple of hundred miles, at \$50 for the lot (they cost me 20 bucks each). John Darack, 508-653-5094 (home), 617-721-9366 (cell) DPisland@gmail.com (9/06)

Free Jaguar XJ-S V-12 HE Engine and Transmission - As far as I know it once ran, but did need some work! The car, owned by the wife of a RI Doctor, who did not want to spend any more money on it, donated it to a local charity who were then going to have it fixed and sell it. The charity's BOD decided to sell it as is, which is how I obtained it. The car is garaged and the engine bay is directly under a steel beam. There is a complete set of tools, including air tools and compressor available. All you need do is pull it out and it is yours for the taking! Tom Letourneau, Cumberland RI, 401-651-3346 (cell) or 401-334-3315 (home) AlfaRacer1@cox.net (10/06)

NEW CLASSIFIEDS ALWAYS ARRIVING AT WWW.J-A-N-E.ORG!

INLIMITED The Details

NEW 470-Page Volume15 MASTER JAGUAR CATALOG

Routine Service Parts • Maintenance Parts
Restoration Parts • Upgrade Parts • Accessories
Performance Upgrades • Racing Applications
Jaguar Specialty Clothing & Collectibles
Books • Manuals • Art

Huge Inventory For All Jaguars From 1948
Catalogs Can Sent Free With Parts Order.

SE HABLA ESPAÑOL

See all the latest Jaguar parts, news and info on-line at...

www.xks.com

Pleased To Support Your Club (800) 444-JAGS • FAX (805) 544-1664 XKs UNLIMITED 850 Fiero Lane San Luis Obispo, California 93401 U.S.A.

2006

Quality has finally spoken!!!

SNG Barratt only stock high quality Dayton wire wheels made in the USA, because we believe that they offer our customers the very best value for money and here are 6 reasons why...

- a. Stainless steel spokes & nipples
- b. Four layer nickel chrome plating
- c. Each wheel is hand tightened.

- e. Swaged spokes for added strength
- f. Manufacturing wire wheels since 1916!

1. Curly Hub Wire Wheel

Fits: MK2, V8 2.5, S-Type to 1967, E-Type Series 1

Sizes available:	Part number		
15 x 5J	D455	\$315	
15 x 6J	JB156	\$333	
16 x 6J	JB166	\$357	

Fits: MK2 240/340, V8 250, S-Type 1967 on, E-Type Series 2

Sizes available:	Part number	
15 x 5J	D472	\$315
15 x 6J	EB156	\$333
16 x 6J	EB157	\$333
16 x 7J	EB167	\$462

Fits: E-Type Series 3

Sizes available:	Part number	
15 x 6J	D493	\$315

Fits: XK120/XK140/XK150

Sizes available:

\$383

Alloy Centre Lock Wheels

These period accessory centre lock alloys really are the finishing touch for any racing E-type. They make a great alternative to wires If you use your car all the year round, as they look fantastic in any weather and are extremely easy to clean.

6J x 15" splined 6J x 15" bolt on 7J x 15" splined 7J x 15" bolt on Dummy spinner set	WD6A WD6B WD7A WD7B WSD1	\$543 \$405 \$562 \$448 \$725
Three eared spinner SBS1	\$177	
Lightweight 3 eared SBS1080/		\$200

Front Splined Hubs (price per hub)

XK120/140	C6020/21	\$158
XK150	C12928/29	\$145
MK1	C13411/12	\$206
MK2/V8/E6 etc	C19225/26/1	\$116
V12E	C33707/08/1	\$116

Rear Splined Hubs (price per hi

XK120 ENV Axle	C6022/23ENV	\$196
XK120/140	C6022/23	\$158
XK150	C12933/34	\$145
MK2/V8	C13094/95	\$116
All IRS models	C20889/90	\$116

Knock On Spinners

Spinner Hammers			
Jaguar continental C28684/85 Daimler continental C21270/71	\$39 \$45		
Daimler two eared C1102D/03D	\$45		
Jaguar two eared C1102/03	\$39		

C27290

\$33

\$13

Copper Hide

Lead	U77Z	ФΖЗ
Spinner Tools		
Wooden (2 ear)	SBS9306	\$20
Extending (2 ear)	AC1016	\$46
Pouch for above	AC1016P	\$18
Continental spanner	C28687	\$48

<u>Accessories</u>

Wire wheel brush SBS9200 Wire wheel spray DWWC

Buy classic & current Jaguar spares, 24 hours a day, 7 days a week www.sngbarratt.com

SNG Barratt USA.

92 Londonderry Turnpike, Manchester, New Hampshire 03104.

> Toll free orderline 1 800 452 4787

> > Fax

+1 603 622 0849

E-mail

sales.usa@ sngbarratt.com

