

The

Coventry Cat

The Newsletter
of the

Jaguar Association
of New England

Vol 13 - Num 8
August 2011

Scenes from JANE at Myopia Polo

Photos by John Romano

Top: JANE President, Dennis Eklof, about to present the JANE Jaguar Cup to the winning team

Lower Left: Tom Larsen and Nancy Monaghan arriving in their XK120 -- People's Choice Winner

Lower Right: Jennifer Taylor's 2nd Place Hat Winner. Jaguar history was on this hat -- you had to see it!

WWW.J-A-N-E.ORG

**JAGUAR
PARTS
SPECIALIST**

Missing a piece?

SUMMER REFLECTIONS

Keep a cool head...

Radiator Assembly	C12672	MKI/MKII	£271	\$417	€266
Thermostat 74C	All Models	Prices From	£4	\$5	€3
Fan Belt	All Models	Prices From	£4	\$6	€4
Water Pump	All Models	Prices From	£53	\$80	€51
Hose Kit Reinforce	All Models	Prices From	£40	\$61	€39
Water Hose Kit	All Models	Prices From	£92	\$142	€90
Antifreeze (Blue) 5L	MOR051	Ethylene glycol Based	£20	\$30	€19
Kenlowe Fans	All Models	Prices From	£151	\$233	€148
Header Tank	All Models	Prices From	£57	\$87	€55

...and an eye on where you have been.

Door Mirror RH RHD	BBC4956	XJ6 S3	£53	\$82	€52
Door Mirror LH RHD	BBC4957	XJ6 S3	£89	\$136	€87
Door Mirror RH LHD	BBC4958	XJ6 S3	£79	\$121	€77
Door Mirror LH LHD	BBC4959	XJ6 S3	£53	\$82	€52
Interior Mirror	C14900	XK150 FHC	£86	\$132	€84
Interior Mirror	C17757*	E-Type S1 DHC	£30	\$45	€29
Interior Mirror	C20697	E-Type S1 FHC/MK2	£113	\$173	€111
Interior Mirror	C28516/1	E-Type S1.5/S2	£75	\$115	€73
Interior Mirror	C33369	E-Type V12 DHC	£79	\$121	€77
Mirror Glass Flat	JLM551*	XJS/XJ6	£10	\$15	€10
Mirror Glass Convex	JLM552*	XJS/XJ6	£14	\$20	€13

***** SPECIAL PRICE *****

PRODUCT OF THE MONTH

Water Wetter Coolant

£9 \$8 €9

BOOK OF THE MONTH

MK1 MK2 Restorers Guide

£25 \$45 €32

Call for a FREE catalogue or download from our website

Call now or visit www.sngbarratt.com

ENGLAND

+44 (0) 1746 765 432
sales.uk@sngbarratt.com

USA

+1 800 452 4787(toll free)
sales.usa@sngbarratt.com

FRANCE

+33 (0) 3 85 20 14 20
sales.fr@sngbarratt.com

HOLLAND

+31 (0) 13 52 11 552
sales.nl@sngbarratt.com

All prices exclude shipping and are correct at time of going to press. GBP includes V.A.T. € excludes tax. \$ No sales tax to pay in NH. E & OE. Offer ends 30th June 2011

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 Clubs of North America (JCNA). JANE is incorporated in the Commonwealth of Massachusetts.

JANE Officers

President: Dennis Eklof, 978-448-2566, dennis.eklof@verizon.net

VP Events: Dean Saluti, 617-285-6565, djsaluti@aol.com

VP Membership: Tom Moses, 978-580-7416, tmoses@spillcenter.com

Secretary: Carl Hanson, 781-275-2707, chansonjag@aol.com

Treasurer: Don Holden, 603-673-8167, donholden@rcn.com

Concours Committee:

Ed Avis, 207-737-8258, ed@avisfamily.com
Mike Axford, 978-448-8107, svx97@charter.net
Jim Coull, 978-486-8900, coullman75@verizon.net

Head Judge: Jim Sambold, 603-918-8795, xkjagnut@comcast.net

Slalom Co-Chairs:

Bill Parish, 978-486-9830, wdparish@verizon.net
Tom Parish, 978-692-8090, tparish@carlisle-co.com

Webmaster: Dennis Eklof, 978-448-2566, dennis.eklof@verizon.net

Traveler Contact: Gary Hagopian, 603-763-3093, g.hagopian@yahoo.com

Board Members

Margaret Caruolo • Chuck Centore • Aldo Cipriano
Stu Forer • Ed Hall • Michael Kaleel
Lauren MacCarthy • Ray O'Brien • Dave Randall
Dean Saluti • Francisco Silva • Jennifer Taylor

The Coventry Cat

Editor: Prebble Eklof, 978-448-2566, prebble.eklof@verizon.net

Circulation: Ed Hall, 508-853-8193, eahall@charter.net

Send articles, info, and photos to: prebble.eklof@verizon.net -or-
The Coventry Cat, 31 Ames Road,
Groton, MA 01450-1963

Advertising: Carl Hanson, 781-275-2707, chansonjag@aol.com

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 back cover	\$1200
Inside front cover	\$1000
Back cover half page	\$500

Visit JANE on the web at

www.j-a-n-e.org

President's Update - August 2011

Summer Jaguar Fun Continues

By Dennis Eklof

Well, another month of summer has gone by and it was a little less packed with JANE activities than June was. But the events we did have were terrific!

We started off the month with the weather-delayed Third Annual Brush Hill Classic at the home of Keith Carlson and Kathy McGirr. As we have come to expect at this event, it was a wonderful relaxed afternoon of good food, libations, and most importantly, camaraderie with like-minded JANE members. If you haven't attended this event yet, watch for it on next year's JANE calendar. Hopefully there will be a Brush Hill Classic IV! Thank you Keith and Kathy!

The second event of the month was also a Third Annual, in this case the Third Annual JANE at the Myopia Polo Matches. As with the Brush Hill Classic, we were blessed with absolutely perfect weather and a great turnout of JANE members. We parked our cars along the edge of the polo field, set up our picnics, paraded around socializing with other JANE members, had a fancy ladies' hat contest (won by Phyllis Powell), a People's Choice award (won by Tom Larsen and Nancy Monaghan with their spectacular light green XK120 OTS), watched a very competitive polo match, and got to line up our Jaguars on the field and present the winning team with their trophies. What a great day!

Many thanks to Aldo Cipriano, who knocked himself out arranging this great event, and to our dealer friends Wagner Motors and Jaguar Exeter, who helped with sponsorship, brought some beautiful new Jaguars to the field, and joined us in having a fine afternoon.

Our July monthly meeting was mostly about the upcoming Concours, which in less than two weeks away. We got a rundown on how it is shaping up from one of the Concours committee members, Jim Coull (the other two committee members are Ed Avis and Mike Axford). We showed an excellent video that was created by Mike and Patty Axford following the 2008 Concours.

Remember, it's not too late to enter your Jaguar in the JANE Concours and to join us for a weekend of fun in Sturbridge. It takes a lot of volunteers to make this event run smoothly. Looking for a job at the Concours? You'll have a good time and collect many kudos for helping out. You can always contact any of the Concours committee members at any time. See page 5 for more information on activities for the weekend.

Next up on the agenda for August is a Saturday afternoon barbecue at SNG Barratt's in Manchester, NH. This is the second or third time our friend Tony Lee has invited JANE members for an afternoon cookout, and the prior events have been great fun. Come check it out and bring your shopping list of those various parts you've been meaning to pick up.

The day after the SNG Barratt event will be the annual Pot Luck Picnic and Pool Party at our home in Groton, MA. We'll gather about 1:30 p.m., park the Jags on the lawn, swim, eat, drink, and schmooze until whenever. We hope to see lots of JANE members there. If you are a relatively new or inactive member, please join us. We have a great outdoors place for kids, so bring them along for the fun.

And of course, there is our usual monthly meeting at the Wayside Inn on August 24th. No program yet, but I'm working on it.

I mentioned earlier that it was a bit slower month in July compared to June, but I did sneak in another fine event, this one organized by the Alfa Owners of New England. They put on an autocross at the old Thompson Speedway in northern Connecticut, and it was a blast! The course was pretty long and wide open compared to the JCNA slalom arrangement. I think the AONE course was over 0.7 miles in length, and it was quick and challenging. Really fast lap times were in the low 70-second range compared to the JCNA runs of 40 seconds. I had an absolute ball with the Stalker and for a while had FTD, but it didn't hold. I think I ended up second or third fastest. For all of you slalom fans out there, what would you think of having only one JCNA slalom per year and replacing the other slalom with an autocross like the one described here? Or maybe we could have three competition events a year. What do you think?

See you at the Concours.

Dennis

Calendar of Upcoming Events

August

07 - Sun - 9 am	JCSNE Slalom	Hartford, CT
12-14 Weekend	JANE Jaguar Festival and Concours d'Elegance	Sturbridge, MA
24 - Wed - 7 pm	JANE Monthly Meeting	Wayside Inn, Sudbury, MA
27 - Sat-9-2:30 pm	JANE SNG Barratt Visit and BBQ	Manchester, NH
28 - Sun - 1:30 pm*	JANE Potluck Picnic, Lawn and Pool Party	Groton, MA

September

02-05 Weekend	Lime Rock Historic Festival Presented by Jaguar	Lime Rock, CT
16-18 Weekend	21st British Invasion	Stowe, VT
28 - Wed - 7 pm	JANE Monthly Meeting	Wayside Inn, Sudbury, MA

October

02 - Sun - 8:30 am	JANE Fall Slalom	Devens (Moore Airfield), Ayer, MA
07-09 Weekend	Cape Cod British Legends Weekend	Falmouth, MA
08-09 Weekend	Foreign Auto Festival and Antique Aeroplane Show	Owls Head, ME
16 - Sun - 9 am	JCSNE Slalom	Hartford, CT
26 - Wed - 7 pm	JANE Monthly Meeting	Wayside Inn, Sudbury, MA

November

16 - Wed - 7 pm	JANE Monthly Meeting	Wayside Inn, Sudbury, MA
-----------------	----------------------	--------------------------

December

04 - Sun - 3 pm	JANE AGM and Holiday Party	Vesper CC, Tyngsboro, MA
-----------------	----------------------------	--------------------------

*** Please note change of date. Originally announced for August 21st, but changed to August 28th.**

CHECK THE JANE WEBSITE OFTEN FOR THE POSTING OF NEW EVENTS BETWEEN MONTHLY ISSUES OF THE CAT

WWW.J-A-N-E.ORG

Please support our Coventry Cat advertisers. Read their ads throughout the Cat and give them your business whenever you can.

From the Editor

What a grandsummer this has been for JANE.

Those of us who were at Myopia Polo in July are still talking

about what a special event that was. And now we have our signature JANE Jaguar Festival and Concours this month, along with several other fun events into the fall. Don't miss out on these special times together. Put them on your calendars and plan to be an active member of JANE.

Debbie

EVEN IF YOU PREFER TO GET THE COVENTRY CAT BY MAIL, CHECK IT OUT SOME-TIME ON THE JANE WEBSITE

WWW.J-A-N-E.ORG

IT LOOKS BETTER THERE IN COLOR!

Upcoming Events

JANE Monthly Meetings

Longfellow's Wayside Inn

Most of our monthly meetings are held on the fourth Wednesday of each month at Longfellow's Wayside Inn in Sudbury, MA. Our meetings are very well attended, and it helps the Wayside Inn restaurant staff to accommodate our large group if they know in advance at least approximately how many to plan for. Our August meeting will be on Wednesday, the 24th. Please let Dennis Eklof know no later than Monday, August 22nd, if you plan to attend. Our dinner meetings begin at 7 p.m., but do plan to come early to stroll the beautiful grounds at the historic Wayside Inn, or to visit with friends in The Old Tavern before dinner. 🍷

JANE 2011 Jaguar Festival / Concours

August 12-14 - Sturbridge, MA

JANE Jaguar Festival and Concours Committee

Okay, there's not much more to say about this year's Jaguar Festival and Concours except that if you're not registered yet, you should be! Don't miss out on this annual opportunity to show off your Jaguar and to enjoy great camaraderie with other JANE members at our biggest event of the year. The fun gets underway on Friday evening with a pizza party at the JANE Hospitality Suite and a lot of catching up with friends you may not have seen much since last year's Concours. There will be food and drink and car-related videos all weekend in the Hospitality Suite, hosted this year by Gordon Taylor and Betsy Taylor-Kennedy. Saturday will be a full day of fun on the show field, with cars being photographed, positioned, prepped, and then judged. There will be a raffle and a silent auction for good stuff, and then the awards ceremony and dinner under the tent Saturday evening. Stay around until Sunday morning for the "Poker Run."

If you still haven't registered, it's not too late. Get an entry form from one of your previous issues of the *Coventry Cat*, or get it from the JANE website, or call or email Ed Avis, who will get one to you pronto.

Don't wait any longer - if you're still not registered, do it NOW!

Make your room reservations directly with the Sturbridge Host Hotel at 508-347-7393. If you're still not booked, you've missed the cutoff date for the JANE Concours discount, but come anyway.

If you have any questions about the event contact one of the Committee members below:

Ed Avis: ed@avisfamily.com -- 207-737-8258
Mike Axford: svx97@charter.net -- 978-448-8107
Jim Coull: coullman75@verizon.net -- 978-486-8900

Raffle and Silent Auction Items Still Needed!

Please consider donating items for the Raffle and Silent Auction at the JANE Jaguar Festival and Concours. Gift certificates? Photos? Books? Jewelry? Jaguar Accessories? Wine Gift Baskets? Home Accessories? Anything you might like, someone else might like, too!
Call or email Jim and Crin Coull: 978-486-8900 or coullman75@verizon.net.

Can you bring food items or share car-related DVDs for the Hospitality Suite?

Call or email Gordon Taylor and Betsy Taylor-Kennedy:
978-779-5213 or tryfan@taylor-kennedy.com

JANE SNG Barratt Visit and BBQ **Saturday, August 27th**

Tony Lee, SNG Barratt Group General Manager, will host a JANE gathering and BBQ at his shop in Manchester, NH, on Saturday, August 27th, from 9 a.m. until about 2:30 p.m. Tony and his staff plan to have a tent and a grassy area where members can display their cars, and their sales counter will be open for those who would like to make purchases. Lunch will be served under the tent around noon. JANE members get a 10% discount on most items at SNG Barratt, and they will also be running other special offers that day.

SNG Barratt is a major sponsor and supporter of JANE, generously donating prizes to our Concours and our AGM. After over 30 years supplying classic Jaguar spares, SNG Barratt has risen to become the largest independent specialist in the world, with overseas branches in the USA, France, and Holland, in addition to the UK head office in Bridgnorth, Shropshire. As part of this event, you will be able to meet the SNG USA team and "pick their brains" on Jaguar-related topics.

Francisco Silva is organizing this event. SNG will need to know how much BBQ to provide, so please let Francisco know by Monday, August 22nd, if you plan to attend. **Email Francisco at silvatulla@verizon.net, or call him at 781-862-0505.** 🇬🇧

JANE Potluck Picnic, Lawn and Pool Party **Sunday, August 28th**

Dennis and Prebble Eklof will again host a JANE social gathering at their home in Groton, MA, on Sunday, August 28th. There's plenty of space on the lawn for parking and tire kicking. So bring your Jags. The pool will be open, so bring your swimsuits. Bring a contribution to the food and drink if you can.

Let's gather around 1:30 p.m., and we'll go until there's no food or drink left, or everyone wears out and goes home. Any questions? **Contact Dennis or Prebble at 978-448-2566 or by email at prebble.eklof@verizon.net.** And let us know what food item or drink you plan to bring, so we have the wonderful variety we've had in the past. 🇬🇧

JANE at Lime Rock **Labor Day Weekend, September 2nd-5th**

LIME ROCK PARK HISTORIC FESTIVAL 29

PRESENTED BY
JAGUAR

The East Coast vintage highlight of 2011 will be Lime Rock Park's Historic Festival 29 ... presented by Jaguar! Expect a big presence from Jaguar as it celebrates the 50th anniversary of the E-Type and the 60th of Jaguar's first win at Le Mans. This year's Lime Rock Park Festival salutes the owners and collectors of the cars that helped make racing history. Jaguar team owner Bob Tullius, of Group 44 fame, will be at the Festival most of the weekend. Special stand-alone, Jaguar-only race groups are scheduled for Saturday and Monday of the race weekend. And several JANE members will be racing on Saturday and Monday -- Michael Kaleel, Tom Larsen (in his Alfa), Gary Hagopian, and Matt Hagopian.

The honored collector at this year's event will be Philadelphia neurosurgeon Dr. Frederick Simeone, who has a fantastic stable of beautiful, significant cars ready for the "Sunday in the Park" Concours.

The final event in Jaguar North America's E-Type Challenge Series will also take place at Lime Rock during the Historic Festival. The first of the three events was at Road America in July. The second event will be at the Rolex Monterey Motorsports Reunion in August. From these three races, winners of The Spirit of Jaguar and Drivers Choice Awards will be selected. The Spirit of Jaguar Award will honor a series participant whose on-track performance and entry best celebrate the legacy of the Jaguar E-Type over its 50 years of

existence and most embodies the spirit of the Jaguar E-Type. All participating drivers in the Jaguar North America E-Type Challenge will be eligible to select the Driver's Choice Award recipient.

Lime Rock Park, in the Berkshires of northwestern Connecticut, is a beautiful setting for these events. And with the emphasis on Jaguar this time around, it seems like the perfect year for a JANE presence for the weekend to see the Jaguar marque honored.

JANE at British Invasion **Stowe, Vermont - Weekend of September 16-18th**

New England's Largest British Automobile Show & Celebration

The British Invasion

Stowe, Vermont

September 16-18, 2011

Here it is August already and not too soon be begin gearing up for British Invasion. British Invasion is one of the Top 10 events in Vermont, and the largest all-British car show on the East Coast. Participants are primarily from the U.S. and Canada, with usually over 650 cars on the field. It's a fun event -- driving tours, a street party with Beatles Band, Concours, British Pub, British Market Place and Auto Jumble, British Car Corral, the British Classic Motor Car Show, with voting by the registrants (People's Choice), and a tailgate competition.

There's always a nice turnout of JANE members there for the weekend. In last year's Concours judged competition, Bruce Murray was JANE's only entry and he was a winner. In the Classic Motor Car Show, the following JANE members were People's Choice winners: Carl and Sing Hanson, John and Don Brady, Ken Loring, Tom Brady and Theresa Gassner, Christopher Vlachos, Rod Hathaway and Linda Tuzzio, George and Carolyn Parker, Aldo and Debra Cipriano, Jim and Crin Coull, Sandy Cotterman, and Dave and Becky Randall. Other JANE members entered the Tailgate competition. Jennifer Taylor and Lauren MacCarthy were winners in the Most Humorous category, and Marc and Susan Myette won the Most Creative category.

There's a lot of information about the weekend event at www.britishinvasion.com. Check it out and make your plans to join this fabulous autumn event in one of the prettiest areas of New England.

JANE Jaguars at last year's street party

Other Happenings

**Saturday and Sunday, August 6 and 7
10 a.m. to 3 p.m.**

**The Nick, Route 28, Wolfeboro, NH
\$25 pre-registered or \$35 day of event
Admission Free for Spectators**

www.BCNH.org for Registration

For More information call 603-437-8931

JCSNE Slalom

Jaguar Club of Southern New England has two JCNA-sanctioned slaloms scheduled, and the first one is coming up soon, on August 7th. Like JANE's slaloms, you do not have to have a Jaguar to run, you may enter any type of car. Instructors will be available for novices. They will have five timed runs per entrant, plus the ever-popular dollar runs after the official runs.

Sunday, August 7

**Hartford, CT - Intersection of I 84 and I 91
Registration and Tech Inspection 9 to 9:30 a.m.
Drivers' meeting at 9:30 a.m.
First car off at 9:45 a.m.
\$25 for JCNA members - \$30 for non-members**

More information at www.JCSNE.org

or

**Ken Haas at 860-345-0015 or 860-657-6591 (cell)
SlalomChair@JCSNE.org**

**Foreign Auto Festival and Antique Aeroplane Show
Owls Head, Maine
Saturday and Sunday, October 8 and 9**

Autocross on Saturday

Sunday -- British vehicles of any year, make, or model, as well as all pre-1990 marques

A salute to globalization with vintage vehicles from around the world

Vehicle demonstrations, Model T rides, biplane rides, and family activities

Recently the American LeMans (ALMS) Northeast Grand Prix ran at Lime Rock Park. Here, at speed, is one of two XKR's competing in the GT class against the likes of Porsche, Ferrari, and BMW.

Photo by David Churcher

The tri-state's 1st Choice for
pre-owned and new Jaguars!

JAGUAR
EXETER

The best source for Vintage and Classic Jaguar Parts and service!
With over 71 years of experience and over 97% CSI nationally...
Don't just let anyone lay their hands on your Jag!

Member News

Mike Axford, shown here with his son, Ryan, wife, Patty, and daughter, Kate, on the steps of the Lowell Auditorium after being sworn in as a U.S. citizen on July 27th. Being granted U.S. citizenship turns out to be quite a process. Mike had to prove that he is a good person (we in JANE know that!), had paid his taxes, and hadn't tried to cheat the Government! Mike had to study U.S. history, geography, structure of government and general civics, and pass a verbal examination on all this as well as prove his ability to read and write in English. Well, we in JANE also know Mike can do this ... after all, he's also British!

Our congratulations to Mike, who said "it was a great day, nice to have my family attend, and the experience will be everlasting!" 🇬🇧

Sing and Carl Hanson look happy and relaxed at the event celebrating Carl's retirement

Carl Hanson retired from HMMH on June 30th.

Carl worked for almost 50 years in the field of noise and vibration, and for nearly 30 years was with HMMH, where he was Senior Vice President and a co-founder of the firm. As a result of his many years of experience, Carl was called upon by the National Academy of Engineering to serve as a member of the Committee on Technology for a Quieter America to study and recommend engineering controls for noise reduction in the U.S. He has been a licensed professional engineer in four states, a Fellow of the Institute of Noise Control Engineering, and has served as an active participant on committees of the Transportation Research Board, the American Railway and Maintenance-of-Way Association, and the international committee organizing the International Workshop on Railway Noise.

Carl and Sing have travel plans for late summer, and after their return, Carl should have a lot of time to devote to this new phase in life, one that includes working with his hands -- restoring his 1949 Ford truck, keeping his XK120 and his Triumph running, nurturing his vineyard to make better wines, and maybe plucking on the banjo again! 🇬🇧

Rod Gilbert has already introduced his 8-month-old granddaughter, Willa Gilbert Raptellis, to the world of Jaguar! Here's Willa with Granddad Rod at the wheel of Rod's award-winning E-Type, looking as if she knows exactly how it's done and where she's going! 🇬🇧

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

JagFix.com

Fuel injection conversions \$2700

Complete engine rebuilds \$7000

Wes Keyes

www.jagfix.com

westonkeyes@hotmail.com

207 - 363 - 5338

DONOVAN
MOTORCAR SERVICE
Fine Automobile Service & Restoration
Jaguar Specialists

- * Routine service to full diagnostics and rebuilds of all British and European late model cars
- * Minor project work to full concours-winning restorations
- * Safe, clean and dry storage
- * Consignment sales of collectible cars
- * Performance improvements for street use
- * Full race preparation, track support and transport of all foreign and domestic vintage cars

Home of the Jaguar Racing XKEs

4 Holmes Road
Lenox, MA 01240

Tel. (413) 499-6000
Fax (413) 499-6699

www.donovanmotorcars.com
info@donovanmotorcar.com

Event Reports

JANE "Brush Hill Classic"

By Prebble Eklof - Photos by John Romano

This event needs very few words ... the photos tell the story. Keith Carlson and Kathy McGirr generously offered their home and beautiful lawn for a social gathering of JANE members on July 10th. It was a classic, balmy New England summer day. We couldn't have designed it

any better. Along with plenty food and drink, there was an assemblage of lovely Jags to enjoy, and good friends to spend the afternoon with. Many thanks to Keith and Kathy for providing us with this opportunity to get together. 🇬🇧

A relaxing afternoon on the lawn surrounded by the Jags

Old friends! Carl Hanson's and Tom Larsen's XK120's parked side by side

The cars may have been in as much conversation with each other as their owners were above

Jennifer Taylor's 2000 S-Type in company with John Brady's XK120 and Tom Brady's Mark IX

Sandy Cotterman's 2000 XKR

Margaret Caruolo's XKR175

Keith Carlson's 1963 D-Type Replica

SALES * SERVICE * RESTORATION

M O T O R C A R S
INCORPORATED

333 Cooke Street * Plainville, CT 06062

1975 Jaguar XJ12-C

This limited production collectible V12 Coupe is just like money in the bank, as well as one of the most beautiful Jaguars ever made.

This particular beauty is almost completely restored with fresh paint, new leather seats, dash tires, and vinyl top.

Truly a must-see in person to appreciate.

68K miles. \$22,500 firm. Please call for an appointment.

See www.motorcarsinc.com for multiple pictures and other inventory.

Specializing in Jaguar Sales, Service, and Restoration since 1977.

800-899-1055

JANE Jaguar Cup at Myopia Polo ... An Event That Continues to Soar

By Aldo Cipriano – Photos by John Romano

Aldo Cipriano

The third annual JANE Jaguar Cup at Myopia Polo has now concluded, with several new club members attending as well as other Jag owners committed to join us at JANE. As event coordinator, I will tell you, the attendance number soared this year to more than twice as many attendees as in 2010, and almost twice as many Jaguars. With oppressive heat all week, my hopes and fears rested on a changing weather report, which started with rain in the early morning, but surrendered to cool breezes and clear skies by match time. The event conditions were heaven-sent.

The match itself was one of the best I had seen in years, with the teams tying late in the sixth, and last, chukka. The performance on the field was rivaled only by the outstanding ladies of JANE, with many stunning Ascot-style English hats, and a well-concerted field of classic and contemporary Jags. From Tom Larsen's and Nancy Monaghan's XK120, Bill and Phyllis Powell's XK140, and Rod Gilbert's '62 E-Type, up through the new XJs and XFs displayed by Exeter Jaguar of New Hampshire and Wagner of Boylston, and other club members' cars, the field was replete with the outstanding designs of Jaguar motor cars.

A judging committee vote by two ladies from Myopia and our friend Michelle Dickson, of the Rolls Royce Club, bestowed first prize in the Hat Derby upon Phyllis Powell. Second prize for a hat with lots of Jag history went to Jennifer Taylor. And third prize went to Diana Colebain, a new club member. All winners received full bottles of Veuve Clicquot, French Champagne. Every lady in attendance wearing a hat received a split of Perrier Jouet Champagne. Nothing but the best for elegant JANE ladies!

The People's Choice Award went to Tom Larsen and Nancy Monaghan with their original, 1954 XK120. The polo players also had a preference for that car, together with Rod Gilbert's E-Type and the Powells' XK140. For the second year, they kept asking when the manufacturer would gift an outstanding XJ as a prize. If Myopia and JANE can get Prince William, Duke of Cambridge, to play next year, then maybe the Queen can bestow a new "Royal Household Jag" on the winning team as a gift!

The display of the new XJ Saloons and the XFs under the new Myopia tent pavilion, together with Tom and Nancy's XK120, was a great sight to behold for the Jaguar market. Field and radio announcements touted

the refinement of the new Jags that looked every bit at home on a polo field as the 1959 XK150 did in New York for the advertising of the time.

Get ready for next year's event, planned for a full field of classic and contemporary Jaguars on both sides of the field, with more awards and elegant fun for all. Maybe even a commemorative JANE/Myopia polo shirt in appropriate colors can be had. This year's Prez, Dennis Eklof, gave an interview

on cable to *Northshore Magazine* and presented the JANE Jaguar Cup. Dennis may be autographing this year's *Polo Magazine* at a future JANE event now that he is a North Shore star!

My deep appreciation to all who attended and enjoyed the event. Special thanks to Steve Willett, Treasurer of Myopia, for his hospitality and proven assurance that the Myopia Club would take care of anything we needed. Also, thanks to Dan Sears and Rory Torrey, of Myopia, for coordinating the success on the field and behind the scenes.

Special thanks to Brenda Soussan for coordinating the People's Choice Award and to John Romano for the official event photographs. Also, thanks to Dean Saluti for behind-the-scenes event guidance with new-found friends at Myopia.

And a final sincere expression of gratitude to Dan Algarin of Jaguar/Land Rover Motors, Gary Kinsell of JCNA, Kelly Seyler of Exeter Jaguar, and Henry "K" of Wagner Jag for their support sponsorships and faith that Jag enthusiasts, the manufacturer, the dealers, and Jaguar clubs can work together to honor the marque and introduce people to what Sir William Lyons' Jaguar concept is all about.

Watch for the July 2012 Jaguar Cup date in January! People ask why I created this event. I love horses, I love the idyllic setting of Myopia, and by experience, I believe that horse polo is one of the most exciting and elegant participant or spectator sports available. Car clubs are supposed to be fun and stress-free ... I simply brought the two together. 🐾

The JANE Jaguar Cup that is presented to the winning team

Jaguar Exeter of New Hampshire and Jaguar Wagner Motors of Boylston displayed new XJs and XFs under the pavilion

Two of the elaborate picnics laid out along our line-up of Jaguars

Lots of relaxing and picnicking and schmoozing before the polo match begins

The polo ponies and riders in action

Here we are flipping divots between chukkas

Top: All the JANE ladies wore festive hats.

Left: Aldo Cipriano presents a bottle of champagne to Phyllis Powell, who was voted first place in the hat contest.

Right: Diana Colebain was the third place winner in the hat contest. Diana and her husband were not members, but Diana said they should probably now join for sure!

Jennifer Taylor was second in the hat contest. See the photo of her hat on the cover of this issue of the *Cat*.

Top: Our Jaguars lined up on the polo field just prior to the presentation of the JANE Jaguar Cup to the winning team.

Left: Tom Larsen and Nancy Monaghan accept the award for People's Choice for their beautiful XK120, pictured on the cover of this issue of the *Cat*.

Right: JANE President, Dennis Eklof, appears to be having "the last word" with the "Polo Pony of the Day."

MANY MORE PHOTOS WILL BE POSTED TO THE WEBSITE SOON

Ethanol and the Older Vehicle

By Tracey Levasseur

Tracey Levasseur

It's the clean burning, renewable fuel touted to benefit the U.S. economy, help the environment, and wean us of our dependence on fossil fuels. You'd be hard pressed to find a gas station that doesn't display an "E10 Enriched" sticker on the pumps. But is ethanol really good for our vehicles, especially the older and vintage models that many of us own and in some cases drive daily?

Recently, the legislative commission of the Historic Vehicle Association (HVA)

posted on its website (www.historicvehicle.org) that it presented to Congress a report by the Department for Transport from the UK detailing scientific research pointing toward the negative impact ethanol has on older vehicles. The report, though quite long and technical, explains the chemical properties of ethanol and how it reacts in the presence of other materials ... those materials common in most vehicles. The Department for Transport did this research to document the negative impact of introducing higher levels of ethanol into the UK gas supply. They currently have 5% (E5), and their government proposal was to increase that to 10% (E10), the blend currently used in most U.S. gas. HVA used this report in its fight to stop legislators from backing bills put forth by the EPA for funding that would increase ethanol from 10 to 15% (E15).

Some might at first be happy increasing ethanol in U.S. gas from 10 to 15%. Less gas means less pollution and less dependence on troubled foreign countries to supply it to us. Well, that may not be entirely true. Any alternative energy that can be acquired in our own country will certainly keep us from not only having to buy it from other countries, but also from drilling it out of our own land. However, ethanol, when approached scientifically, could actually be as harmful not only to the environment but to vehicles in general, not just those considered "historic."

The complete combustion of ethanol forms water and carbon dioxide (CO₂). Fossil fuels have been blamed for the increase of CO₂ in the atmosphere contributing to the Greenhouse Effect. So burning ethanol in part or exclusively in vehicles will not reduce the increase in CO₂. Also, one has to look at ethanol's entire lifecycle, its journey from seed to tailpipe, to see that it's not necessarily the miracle energy source it's touted to be. U.S. ethanol is derived from corn, which must be grown, harvested, fermented, processed, and delivered to refineries. Demand rises on corn because it is also a food staple, so more land and resources are needed to produce it. The fermentation process requires a lot of heat, which is currently produced from energy sources other than ethanol. And because of its chemical properties, ethanol cannot travel through any type of pipelines, so has to be transported by vehicles (most of which run on energy sources other than ethanol).

Stepping back from the environmental issues, one must look at the points HVA brought before Congress regarding ethanol's negative effects on older vehicles. As mentioned before, ethanol cannot be transported via pipelines. This is due to its molecular structure, which is quite small (smaller than gas molecules), contains polar hydroxyl groups, and has a higher conductivity alone and when blended with gas. Ethanol's polar hydroxyl group causes elastomers (the plastic and pliable bits in a car's engine and fuel system) to lose their structural integrity. When blended with gas, smaller ethanol molecules can penetrate the elastomers, causing them to swell and soften, eventually weakening them. This solvent property can strip away sealants, protective platings, and other binding agents, not only causing pipelines to spring leaks, but allowing elastomer debris to float around in vehicle fuel systems, blocking filters and eventually causing mechanical failure.

The Department for Transport report cites another negative property of ethanol, called galvanic corrosion. This involves an electrochemical process in which one metal corrodes preferentially when in electrical contact with a different type of metal and both are immersed in an electrically conductive liquid. Ethanol is a much better conductor than hydrocarbons. So when steel and aluminum are in contact in a bath of ethanol (as they are in many vehicles), they will corrode faster than in pure fuel.

Oxygen is normally added to pure gas to reduce carbon monoxide and unburned fuel from polluting the environment. This is known as reformulated gas. Reformulated gas contains about 2% oxygen by weight. This is not usually a problem in vehicles, especially those more modern vehicles with electronic fuel injection and oxygen (O₂) sensors that can monitor the air/fuel mixture and compensate for fluctuations. But older, carbureted, and early fuel injected vehicles cannot adjust the air/fuel mix as easily and will run lean. Ethanol is about 35% oxygen by weight, so when running E10 in older vehicles it causes them to run hotter, eventually prematurely wearing mechanical parts.

This *enleanment*, as it's called, also reduces fuel economy, even in vehicles equipped with fuel injection and O₂ sensors.

Ethanol has the potential to prematurely vaporize in older vehicles not equipped with cool down systems and pressurized fuel systems. That is, the hot engine is turned off, but there is no auxiliary fan to gradually cool it down. The unburned ethanol sitting in the fuel system may evaporate. This can cause vapor lock, stalling, or other hot start problems in the older vehicle.

The UK's Department for Transport concluded many of its findings using their gas, which is only 5% ethanol. With the U.S. currently using E10, it's no wonder HVA is so concerned with stopping the additional funding to increase to E15. Today's E10, in cars not specifically designed for running on ethanol, can weaken plastic parts, strip off protective sealants and plating, and cause the engine to run hotter. Any and all of these can and will make many older vehicles undrivable. Increasing to E15 will only hasten the negative impact on those vehicles, eventually filling the junk yards, thus negatively impacting the environment as well. 🇺🇸

GR8 PL8s – Vanity Plates on our Jags

By Bruce Whitmore

Bruce Whitmore

The idea for this article occurred to me at the Maple Sugar Tour this year, one of our first spring events. I met new members Greg and Lisa Hauber of Wilbraham, Massachusetts, and was admiring Lisa's beautiful XK8 convertible and her vanity plate, **PURRRR**. Thus began my quest to find more vanity plates. Who says new members can't influence the club?

Some plates are Jag-related, others are just reflections of the owners' pride and affection for their cars.

I'm told that even though he no longer owns one of these, Dave Randall still owns the vanity plate **XK 120**. Brenda Soussan's XJS convertible in Desert Rose metallic with chrome wheels looks the part of a gem with **MYJEWL** (my jewel) as her tag. "Dr. Dean," or "the Colonel" (whichever you prefer), our VP of Events, Dean Saluti, has a 1965 S-Type Saloon that languished in the Mexican desert for 20 years. It was rescued and partially restored by its second owner. Then Dean got it and finished it. Currently it's showing just over 40,000 original miles and wears **JAG 65**. At this year's British Car Day at Lars Anderson I saw a Canadian market 1987 Series III Vanden Plas V12 wearing **RULE 1**, its owner listed as C. Rule. Anyone know who this is?

Who can forget Margaret Caruolo and her Rhode Island plate **CLOUD**, which has adorned several of her Jags but is now affixed to her latest acquisition, a 2011 XKR 175, one of two in our club! If I remember correctly, **CLOUD** refers to the ride, and how it makes her feel, like being on Cloud 9. Rod Gilbert has an early, very early, low-numbered Series 1 XKE ... or E-Type if you prefer ... originally a "flat floor," but the first owner had the later floor pans installed because he needed more room for his big feet to work the pedals. Rod's Massachusetts plate is **XKE 62**.

Jennifer Taylor has a beautiful red 2000 S-Type 4-liter sedan wearing Massachusetts plates **GROWLR**, or Growler, the quasi-official name of the growling Jaguar face, or head, which adorns the newer Jags in place of the leaper hood ornament.

Jo Iandoli, daughter of past President Mike Iandoli, has her black beauty, a 1994 XJS convertible, wearing Massachusetts plates **PANTHR**, or Panther. The genus and species of the big cat is *panthera onca*. Here's another trivia fact -- 20 to 25 percent of Jaguars born in the wild are all black! However, if you catch them in just the right light, you can still make out their spots ... makes one wonder are black panthers a misnomer, and really black Jaguars instead?

Controversy rages over this next one, and it seems to be split right down the line according to gender ... the men from Mars, women from Venus thing. Our current President, Dennis Eklof, and First Lady, Prebble, have the Massachusetts vanity plate **JAGVDP** on their 2001 silver Vanden Plas, named Victoria. The Eklofs are known for naming their cars. Their two Jags, appropriately enough, are named after Britain's queens -- Elizabeth, the E-Type, and Victoria, the Vanden Plas. The Jag part is obvious, but there is a differing of opinion concerning the VDP part. The men see VDP as the semi-official, or at least accepted abbreviation for Vanden Plas, even though Vanden Plas is two words and not three. The ladies immediately see it as their initials, Victoria, Dennis, Prebble ... cute! I lost \$20 to my daughter on that bet!

The next one is clever -- how to get around a rule and get what you want at the same time, but first a little background. The Commonwealth of Massachusetts, with its illustrious Registry of Motor Vehicles, sees fit to allow only six characters on its license plates; other states offer seven. In the case of a vanity plate, letters come first, then numbers, and you can't intersperse them! But the Registry can issue regular plates with numbers first, then letters, and even mix them together. Go figure! So for example: **XJS 89** is OK, but **89 XJS** isn't; and something like this, **MY65MG** is verboten. So how did John Feng get the "matching" vanity plate for his XK 120 M roadster? John being the resourceful guy that he is used all letters, and if you look quickly it sure looks like **XK120M**, but it is actually **XKIZOM**. Most people hadn't noticed.

Ed Leand, from Rhode Island, showed up at Lars Anderson's all British car meet with his Proteus C-Type replica. With all-Jaguar running gear underneath, it's hard to distinguish from the real thing; his Rhode Island plate is **C-TYPE**, of course. New Hampshire plates **XJ8** adorn the beautiful 2001 XJ8 of Dave Costa, who keeps it spotlessly clean and shiny, thanks to his detailing crew at his business, Nashua Car Wash, where they specialize in high end cars. Jags, of course, are their specialty, so give Dave a call next time you need your car cleaned or detailed.

Our Maine members have some clever plates, too. J.R. Phillips, of Bath, Maine, has had a few plates on his 1966 S-Type Saloon. His first plate was **S TYPE** Antique. In Maine antique cars don't need to have the annual inspection like regular cars, but as in most states, the Antique plates are restrictive in use. His car was off the road for a while being repaired and made more road-worthy. It would now pass state inspection, and being more reliable, J.R. wanted to use it more often. So the Antique plates went away and he got the vanity plate **LEAPER**, the term for the iconic hood ornament on our cars.

Tracey Levasseur, one of our judges and a frequent contributor to the *Coventry Cat*, has a couple of good plates as well. Tracey has the Maine plate **POSH CAT** on her XK8. It was originally on her Series III XJ6. How many of you remember the British detective/spy show from the 60's and 70's starring Dianna Rigg and Patrick MacNee as Emma Peel and John Steed in *The Avengers*? Tracey has **AVENGERS** on her 340 (Mk II) sedan.

Dennis Casey, from Rindge, New Hampshire, has had three different vanity plates on his 1986 Series III XJ6, named Chloe. Dennis's first plate was **JAG-U-R**. New Hampshire allows seven characters, dots, dashes, plus signs, all sorts of things. Dennis was having some work done to Chloe and she was off the road for a while. When he went to re-register the Jag, the plate had expired and was reassigned to someone else, so Dennis got **JAGNAG**. But after a while he wanted something close to his first plate, so he then got **JAGU-R**, which is still his current plate.

So there's our first installment. We hope more of you will write in with your vanity plates for your Jags ... keep those cards and letters coming. Has anyone seen **JAGUAR** from any of our six-state New England region?

Happy Motoring! 🇬🇧

j_miga@comcast.net

781-729-7567

The Garage Valet®

Jim Miga

Fine Auto Detailing & More ... At Your Home!

www.jimmiga.net

Please visit our website to learn more about our services & experience

MOSTLY BRITISH

FOREIGN AUTOMOTIVE SPECIALIST

IN REPAIR, RESTORATION, USED, NEW & NOS PARTS

FREDERICK J. PETROSKE

12101 NYS RT 12E ■ P O Box 438 ■ Chaumont, NY 13622

315-649-2861 ■ FAX: 315-649-4100

E-Mail: petroske@tds.net ■ www.mostlybritish.com

Upton Foreign Motors

Quality Jaguar Service and Repair

Factory Trained Master Jaguar Mechanic

Guaranteed to Best Dealer Labor Rates

Dana Schwehr, Owner

138 Milford Street (Rt.140)

Upton, MA 01568

(508) 529-4040

www.uptonforeignmotors.com

VELOCE IMPORTS, LTD.

• ASE CERTIFIED

• JAGUAR TRAINED

• E TYPES OUR SPECIALTY

33 LONDONDERRY ROAD #14

LONDONDERRY, NH 03053

603-434-7479

www.VELOCEIMPORTS.COM

Visit our web site for monthly specials!

Complete Restorations & Upholstery

NOW ONLINE

PARTS CATALOGS & UPHOLSTERY KITS

online at www.bassettojag.com and visit our parts store @ www.bassettojaguar.com

Please visit our EBay store for misc. items and auction specials.

53 STILSON ROAD ~ WYOMING, RI 02898 ~ 401.539.3010 ~ JAGWILLIE@IDS.NET ~ www.BASSETTJAG.COM

DRIVE THROUGH TIME... WITH PEACE OF MIND

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.

J.C. Taylor is proud to support the Jaguar Association of New England

**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

Whether you need parts for your XJ 2010 or your Classic Series III, Coventry West has all your Jaguar needs. We are one of the largest vendors of new, rebuilt, and used parts & accessories in North America.

We are a direct importer and distributor for Jaguar, Bosch, Hella, Sachs, Mintex, NGK spark plugs & NTK oxygen sensors. We stock over \$1 Million in high quality, OE, OEM & aftermarket parts.

Our sales staff knows Jaguars inside and out. We own them, drive them, race them and participate in automobile enthusiasts and club arenas. Give us a call today. Most orders placed by 4pm EST are shipped same day!

2101 Randall Road.
Lithonia, GA. 30058
Toll Free: 1-800-331-2193
www.CoventryWest.com

Order Jaguar Parts From The Source...

www.xks.com

VISIT THE WEB TO ORDER A MODEL-SPECIFIC CATALOGUE AND SEE OUR ON-LINE PARTS TOO

**XK-120, XK-140 & XK-150
MASTER CATALOGUE
350 PAGES**

**EARLY SALOON
MASTER CATALOGUE
370 PAGES**

**E-TYPE
MASTER CATALOGUE
498 PAGES**

**XJ6 SER. I, II, III & XJ-S
MASTER CATALOGUE
320 PAGES**

**LATE-MODEL
FAST-MOVING PARTS
46 PAGES**

Daily Worldwide Shipping • Helpful Friendly Staff • Club Discounts • Competitive Pricing • Large Inventory

Internat'l Calls: (805) 544-7864 • Nor. America Calls: (800) 444-5247

FAX Worldwide: (805) 544-1664 • Email: customerservice@xks.com

XKs UNLIMITED • 850 Fiero Lane, San Luis Obispo, California 93401 U.S.A.

Classified Ads

Dates in parentheses indicate the issue in which the ad first appeared. Classifieds are also available on our website 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!

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

CARS FOR SALE

A real 1964 Lotus 7, 948cc - Full ownership history. Current VSCC logbook. Completely rebuilt 2008-09. Maintained by KTR. Excellent condition and beautiful interior. Asking \$27,900. Ad placed by Michael Kaleel. Phone: 617-680-2783. (08/11)

1974 XKE Series 3 (V12) - Last year made by British Leyland. Single owner from South Shore of Massachusetts. Low mileage, recorded 43,146 miles in 36 years. Always garaged and rust free. Very few around with factory AC and 4-speed option. Service has been maintained professionally throughout life, and the records have been kept. Regency red. Shown with black soft top, also comes with original black hard top, used only once. Car is driven only a few times a year and only in good weather. Engine maintains a consistent oil pressure, runs flawlessly, and the car has a current inspection sticker. This car runs well on the road, is professionally maintained, and I am looking for someone who will respect the vehicle for what it is and care for it as I have. \$45,000 or best reasonable offer, with some body parts and miscellaneous parts included in the price. Ad placed by Paul Samuelian. Phone: 617-696-9363 Office, 617-750-2180 Cell. (6/11)

1964 3.8 S Type: Purchased from estate of original owner, who was in diplomatic service. Car is rust free and accident free, all body panels are extremely straight and fit extremely well. Original Opalescent Green exterior was resprayed black sometime in mid '70's with cinnamon interior. New torque converter, fuel pumps and tires. Location: Hampton, NH. Price: \$9,999. Ad placed by Jim Sambold. Phone: 603-918-8795. E-Mail: xkjagnut@comcast.net. (6/10)

1971 XKE 4.2 - Original owner. Never restored. Good running condition. 85,000 miles. Regency red with beige interior. Price: \$27,500. Ad placed by Al Jaszek. E-Mail: buyer_jag@verizon.net (10/10)

2002 Jaguar S-Type Sport - Estate Sale. Only 31,000 miles. Like new. 4.0L V8, Sport Package, Computer Active Technology Suspension (CATS) system, 17" wheels, perforated Connolly leather sports seats, and other options. Location: Concord, NH. Price: \$12,500. Ad placed by Tony Fillipone. Phone: 781-389-9495. Email: tonyfillipone@comcast.net. (5/09)

1986 XJ6 - Original owner. Approximately 37,000 miles. Car serviced by Woburn Foreign Motors. After warranty period serviced at Brookline Jaguar. Always garaged, excellent condition, currently in Falmouth, MA. Can get it to Boston if need be. Price: \$8,000. Ad placed by Jim Stone. Phone: 617-571-9922 or 617-787-2497. E-Mail: jhs@bu.edu (10/10)

1969 E-Type OTS - Primrose/Black, dependable driver, 84,600 miles, always garaged, excellent condition, everything works, pictures and description details at www.tradequotesinc.com/69JAG. Car is currently in Berkshires. Asking Price: \$45,000. Ad placed by Allen Liberman. Phone: 617-817-5012, Email: libs999@hotmail.com. (11/10)

1994 XJ-81 V-12 - A rare "cat" restored to its original glory. Last of V-12 6.0 litre saloons. Strong, silent transport. VDP interior, picnic trays, auto lux leather, extensive mechanical and body refurbishment. Extensive records on Jag dealer and master tech services. 88,584 miles on new Pirelli 4000S and NOS factory 20 spoke alloys. Several Concours awards. Location: Winter storage in Chestnut Hill, MA. \$12,500 or best reasonable offer. Ad placed by Aldo A. Cipriano. Phone: 508-481-8806. Email: cipriano62@yahoo.com (2/11)

1984 XJ6 Vanden Plas - Black with tan interior, 46K miles. This is a beautifully maintained, original example with the 3-speed automatic transmission. It is in excellent, smooth driver, and all of the chrome and rubber are in excellent condition. The headliner was also recently redone. Original and wire wheels included. Featured in January 2010 issue of *Hemmings Sports and Exotic Car* and fully serviced by Donovan Motorcar Service in Lenox, MA. Price: \$10,500. Call Brian at 413-499-6000 or email at briandonovan@donovanmotorcar.com. (2/10)

1969 E-Type 2+2 automatic - Regency red with biscuit interior. Mechanically sorted with new tires, ser 3 Dayton wire wheels and new knock-offs. New brakes all around, rebuilt carbs, Pertronix, Magnacore wires, new shocks and bushings, CoolCat fans and fan switch. New Webasto sun roof in matching color, new headliner and repro steering wheel. Older restoration on Western car. Many small details have been done as well. Waterproof car cover, owners manual, and new jack bag included. \$18,000 or best reasonable offer. Ad placed by Bob Aldridge. Call Bob at 860-402-9848, or cell 860-605-8489, or email bobtype22@optonline.net. (10/09)

PARTS FOR SALE

CLASSIC JAGUAR PARTS - Buying and selling Jaguar parts for XKs, E-Types, and Saloon models. Please contact John Brady (781-454-9706, jbrady5282@aol.com) or Tom Brady (617-901-6988, tbrady312@aol.com) for our current parts/price list or if you are interested in selling parts or tools. Interested in large and small lots. Located in Bedford and Brockton, MA. (8/09)

Bell stainless resonators, over axle pipes and downpipe for Series 3 XJ6 sedan (does not include silencers). Never used. Includes mounting hardware. \$200 for the set.

Also available: Mark 1 front and rear bumpers, \$100 for the set. Valve covers for 3.4 engine, needs spit shining, \$70 for the set. Water rail for 3.4 engine, \$30. Ad placed by Tracey Levasseur. Phone: 207-247-3385. Email: sharpei@sacoriver.net. (9/09)

E-Type Series I Radiator - When I rebuilt my '67 E-Type 4.2, I replaced the radiator with one of aluminum, so the original is surplus. Previous owner said it had been recored, but I cannot vouch for that. I never drove the car prior to the conversion to aluminum, so I have no experience with this radiator. Sale includes a high-quality aftermarket fan that is attached to the front of the radiator. Photos on request. \$400. Ad placed by Dennis Eklof. Phone: 978-448-2566. Email: dennis.eklof@verizon.net. (7/07)

THE LATEST CLASSIFIEDS ARE ON
THE JANE WEBSITE -- WWW.J-A-N-E.ORG

OTHER THINGS

FOR SALE ... or Free!

Set of 4 Mounted, all-season Michelin tires. 235-50 R-17. Mounted on 4 Jaguar 05s type alloy wheels, lug nuts included. These are top-of-the-line tires, very low miles. \$500 or make me an offer. Ad placed by Robert Crockett, Phone: 207-623-3641. Email pgcrockett@yahoo.com. (7/11)

Set of 4 Winter Wheels & Tires - XJR 2004 4 Winter HanKook Icebear 245/45 R 18 100R tires mounted on Tire Rack chrome wheels purchased with 2004 Jaguar XJR + 20 flat lugnuts - STILL FOR SALE!! REDUCED TO MOVE!! Location: Wayside Inn Road, Framingham, MA 01701; Price: \$500 obo. Ad placed by Richard DGill Phone: 508-788-0026. E-Mail: RIKI4455@aol.com. (1/09)

Literature and Manuals - I am thinning my collection of owners and service manuals and some brochures of mostly duplicates. Please contact me with your wants or needs. All items are factory originals, no reprints. Items only through 1968. Location: Hampton, NH. Ad placed by Jim Sambold. Phone: 603-918-8795. E-Mail: xkjagnut@comcast.net. (6/10)

jaguar

SERVICE INC.

NFA

BRIAN F. MORTON

OAK STREET
CHELMSFORD, MASS
978-256-9882

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.terrrysjag.com

WELSH

ENTERPRISES, INC.

1-800-875-5247 | www.welshent.com

The largest independent retailer of new, used
& rebuilt Jaguar spares since 1965

- New Parts
- Used Parts
- Rebuilt Parts
- 100,000 sq ft facility
- Orders placed before
3 pm ship that day

Proud supporter of the JCNA

The Coventry Cat

Jaguar Association of New England

31 Ames Road • Groton, MA 01450-1963

Aug

2011

Mailing Label

"Most of my life was spent
fulfilling responsibilities...

now I spend it
pursuing my passion...

I don't want it to stop."

Many of us are fortunate enough to arrive at a point in life that always seemed like a distant fantasy. Now the question is, how long can it continue? At the Kaleel Company we use our CFARSM system to create strategies that solidify and potentially improve your financial position as you experience life-changing events. Whether it concerns your family or business, when you need specialized advice on retirement, estate, or investment planning, call us to make sure that you're well prepared to deal with the changing financial needs that come with a changing life.

Kaleel Lives change.
Needs change.SM

The Kaleel Company, Inc.
77 Franklin Street, Suite 501
Boston, MA 02110
617.338.8747 Phone
617.338.8410 Fax