
W W W . J - A - N - E . O R GW W W . J - A - N - E . O R G

This 1953 C-Type belonging to Tom Jaycox Sr.
and Tom Jaycox Jr. received a special award from

JANE as the most rare entry
in our 39th Concours d’Elegance.

See story on page 10.
Photo by John Romano

The Newsletter
of the

The
Vol 13 - Num 9

September 2011

Jaguar Association
of New EnglandCatTheThe NewsletterNewsletter

ofof thethe

VV
SepSep

on
rr
eeee JJJJJJJJJJJJJJJJJJJJaaaaaaaaaaaaggggggguar Associatio

of New En gland

Coventry

 2 The Coventry Cat

JANE's 39th annual Concours is now history, and it
was among the best we have ever held. It seemed like

everything went just about perfectly. The only element that can be attrib-

uted to good luck was the weather, and it, too, was excellent - comfortably

warm and sunny.

We had some outstanding cars on the field with Best in Show going to

Tom Gould for his beautiful 1976 silver XJ6C SII in the Champion Class and

to Scott Meersman in the Driven Class with his 1999 maroon XJ8 Vanden

Plas. Three cars tied for the People's Choice award -- Tom Jaycox's very

special 1953 BRG C-Type,which he has owned and raced for many years;

George Jones's 1966 maroon MK II Saloon; and John Fuller's 1952 silver XK120 OTS racer. Tom

Jaycox also received a special award for his C-Type being the most rare entry in this year's Concours.

We also had some outstanding contributions for the silent auction and raffle, and raised over $3000

from those two activities.

I also want to thank our vendors for their support. SNG Barratt had their usual set-up, selling

Jaguar parts and accessories, Wagner Motors brought a couple of cars, Donovan Motors brought a

beautiful, almost-completed E-Type restoration to display, and new sponsor Lime Rock Park added

to the show. Our thanks to them all for their support.

We closed out the weekend with our usual Sunday morning poker run, thanks to Chuck Centore,

and Tom Finan walked away with all the money.

This year the only carry-over from past Concours teams was Brenda Soussan, who pitched in and

was a tremendous help to all the new team members. Many thanks to our Concours Committee, Ed

Avis, Mike Axford, and Jim Coull; our new Chief Judge, Jim Sambold; our new Hospitality Suite hosts,

Gordon Taylor and Betsy Taylor Kennedy; and our new field layout team, Tom Finan and Dean Saluti,

for jobs well done! Thanks also to Margaret Caruolo for again donating the Best in Show trophies and

for her moving words during their presentation. And thanks to the many others who contributed to

making this a great event.

What seemed to be a rather full month when I wrote my notes at the beginning of August turned

out not to be. Our SNG Barratt BBQ event was canceled due to the small expected turnout, and the

Potluck Picnic and Pool Party at our house fell victim to hurricane Irene. We suffered only minor

damage from the storm, but many were not so lucky. An upcoming event, the British Invasion, will

certainly be impacted by the extreme devastation in parts of Vermont. Our usual route to that event

is up Route 100, but parts of Route 100 certainly will not be opened for some time.

Several JANE members trekked out to Lime Rock for the annual Vintage Festival, and we all had

a great time. Mike Kaleel was there racing his XK120. Gary Hagopian was there, first with his red

E-Type and then with his "Silver Hammer" E-Type. Gary arrived on Friday but suffered a bearing

failure in practice. Not wanting to miss the races, he loaded up the red car, towed it all the way back

to his garage in Sunapee, NH, switched a lot of his racing gear to the silver car, and towed it back to

Lime Rock, arriving at 4 a.m. on Saturday! Do you think Gary is serious about racing?

Prebble and I, along with Sandy Cotterman, were there as spectators and had a very enjoyable

weekend. Maybe next year I will be a racer. While at the track I signed up for a three-day Skip Barber

racing school in their open-wheel formula cars.

There are several events coming up in September and October that will almost certainly have active

JANE participation. Check them out on the Calendar of Upcoming Events on page 4 of this issue of

the Cat, and you can get the details for all these events from the JANE website.

Hope to see you soon at one or more of these events.

The Coventry Cat is the of# cial publica-
tion of the Jaguar Association of New
England (JANE), a non-pro# t organi-
zation 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 Of• cers
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
w w w. j - a - n - e . o r g

 Jaguar Association of New England 3

President’s Update - September 2011
A Fine Concours we had in August ... and More

Fun Events Scheduled for Fall
By Dennis Eklof

Dennis

My apol-
ogies for a
later-than-
usual issue
of the Cat
this month.
Dennis and
I took in the
Lime Rock

Historic Festival over the
Labor Day weekend. It was
enjoyable, as always, but be-
ing there did put me behind
schedule with the produc-
tion of the September Cat.

In addition to the fun of
seeing some of our JANE
members racing, a special
highlight of the weekend was
getting to see Senna , the
documentary on the Brazil-
ian Formula 1 race driver
Ayrton Senna, who won
the F1 world championship
three times before his death
at age 34 in 1994. The docu-
mentary is incredibly well
done and contains a wealth
of good racing footage from
that era of F1 racing. I highly
recommend it.

September

02-05 Weekend Lime Rock Historic Festival Presented by Jaguar Lime Rock, CT

16-18 Weekend 21st British Invasion Stowe, VT

24 - Sat - 8:30 am 50-Year E-Type Anniversary at Faneuil Hall Boston, MA

25 - Sun - 1:30 pm JANE Potluck Picnic, Lawn and Pool Party Groton, MA ***

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

09 - Sun - 11:30 am 2011 Columbus Day Parade Boston, 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

 4 The Coventry Cat

Calendar
of Upcoming Events

From the
Editor

Prebble

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

WWW.J-A-N-E.ORG

We welcome
v12s,

a new Coventry Cat
advertiser.

Please support
all of our

Coventry Cat
 advertisers.

Read their ads
throughout the Cat

and give them
 your business

whenever you can.

Aluminum Cooling Fan Systems
LED Upgrades & More
for Most Classic & Vintage
British & European Cars
Jaguar © Ferrari © Porsche © Bentley
Lotus © Lamborghini © Rolls-Royce

Mercedes-Benz © Aston Martin

v12s

www.v12s.com

HURRICANE IRENE

 BLEW OUT THE JANE
POTLUCK PICNIC, LAWN

AND POOL PARTY
THAT WAS SCHEDULED

FOR AUGUST 28TH.

IT IS RESCHEDULED FOR
SUNDAY,

SEPTEMBER 25TH, HOPE-
FULLY A BEAUTIFUL

NEW ENGLAND INDIAN
SUMMER DAY.

PLEASE LET DENNIS AND
PREBBLE EKLOF KNOW

IF YOU CAN ATTEND ON
THAT NEW DATE.

978-448-2566
OR

PREBBLE.EKLOF@VERI-
ZON.NET

M o s t o f o u r
monthly meet-

ings are held on the
fourth Wednesday of
each month at Long-
fellow’s Wayside Inn
in Sudbury, MA. Our

next meeting will be on

Wednesday, September 28th. Please let Dennis Eklof know no

later than Monday, September 26th, if you plan to attend. Again

... it’s very important that you let Dennis know if you plan

to attend! It really helps the Wayside Inn’s restaurant staff to serve

us better if they know in advance approximately how many to plan

for. Our dinner meetings begin at 7 p.m., but many arrive early to

stroll the beautiful grounds at the historic Wayside Inn, or to visit

with friends in The Old Tavern before dinner.

 Jaguar Association of New England 5

Upcoming Events
 JANE Monthly Meetings

 Here are JANE’s Carl Hanson and Mike Cook at
the Challenge Championship and JCNA Annual
Meeting in 2001 in Franklin, Tennessee. They

were standing next to a motorcycle once owned
by Sir William Lyons.

L to R: Margie Cahn, Dean Saluti, Prebble Eklof, and Sandy Cotterman
enjoy the late afternoon sun on the lawn at the Wayside Inn before our

meeting in July.

Longfellow’s Wayside Inn

Mike Cook to Speak at October Meeting

J ANE members attending the October meeting (October 26th) are in for a major treat. Our guest speaker

that evening will be the legendary Michael (Mike) Cook, the editor of Jaguar Journal and Vintage Triumph Register , as well as the archivist

of the Jaguar Daimler Heritage Trust in the USA.

Mike’s background in British cars goes way back to the early days of marketing British cars in America, including the wild years of British

Leyland. He knows more about the history of selling Jaguars, Triumphs, MGs, Rovers than anybody in this country. Now serving as the editor of

the oldest Jaguar magazine in the world (bet you didn’t know that about our Jaguar Journal !) and as archivist of JDHT, he can certainly tell us a

lot that we don’t know about our Jaguars. Make sure you put the date on your calendar ... and alert Dennis Eklof that you
are coming to the meeting. If you don’t let him know, you are likely to sit out in the hall while the rest of us dine with Mike!

N ow that you are done making your cars pretty for our annual Concours, it is time
to make them fast for the fall JANE slalom. We had a great time at the spring slalom – lots

of cars, good weather, and no mishaps – and we’re sure that the fall slalom will deliver the same.

For this slalom we will be back to our usual schedule, without the drivers school that we ran in the spring.

 9:00 to 10:00 – Registration and Tech Inspection

 10:00 – Drivers Meeting (mandatory) and Course Walk (optional)

 10:15 – First car off

As usual, every car will get five runs, with “dollar” runs available after the awards ceremony.

As always, we need volunteers for course setup, tech inspection, instruction, timing, starting, course work-

ers, refreshments, etc. We would like to know ahead of time that we have the resources we need, so please sign up by contacting Tom Parish at

tparish@carlisle-co.com (978-828-4707) or Bill Parish at wdparish@verizon.net (978-486-9830).

Directions from 495:

Take exit 30 for Massachusetts 2A W/MA-110 W•

Turn left at King St/MA-110 W/Massachusetts 2A W•

Continue to follow MA-110 W/Massachusetts 2A W •

At the traf• c circle, take the 2nd exit onto Harvard Rd/•

 MA-111 N/Massachusetts 2A W heading to Ayer/Groton

Continue to follow MA-111 N/Massachusetts 2A W•

Turn right at MA-111 N/Massachusetts 2A W/Park St•

Turn left into Devens/Moore Air• eld. Go up the hill and you•

 will see a sign directing you to the left for autocross events.

Directions from Route 2:

Exit onto Ayer Rd/MA-110 E/MA-111 N toward Groton•

At the traf• c circle, take the 3rd exit onto Harvard Rd/•

 MA-111 N/Massachusetts 2A W heading to Ayer/Groton

Continue to follow MA-111 N/Massachusetts 2A W•

Turn right at MA-111 N/Massachusetts 2A W/Park St•

Turn left into Devens/Moore Air• eld. Go up the hill and you •

 will see a sign directing you to the left for autocross events.

 6 The Coventry Cat

Paul Bicknell (left) and Al Zanengo (right) on the course at our spring slalom

JANE Fall Slalom
Devens Moore Air! eld, Ayer, MA - October 2nd

Bill and Tom Parish
JANE’s Slalom Co-Chairs

 Jaguar Association of New England 7

S A L E S * S E R V I C E * R E S T O R A T I O N

M O T O R C A R S
I N C O R P O R A T E D

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

 8 The Coventry Cat

Other Happenings

Woodstock British Car Show
Saturday, October 1

10 a.m. to 4 p.m.
(Rain date Sunday, October 2)

Woodstock, NY-Intersection of Rtes 212 and 375

$15 Pre-registered or $20 Day of Event
Goody Bags for all registered cars.

All proceeds from this event benefit
the Woodstock Playhouse

For more information
email Woodstock.British@gmail.com

 British Legends Weekend

Friday, October 7 - Sunday, October 9

Friday - 6 p.m.: Meet and Greet
Green Harbor Waterfront Lodging

East Falmouth, MA
Saturday - 9 a.m.: Road Rour - Lunch - Social

Marine Park,
Scranton Avenue, Falmouth, MA
Sunday - 9 a.m.: British Legends

Car and Motorcycle Show
For registration and more information:

http://www.capecodbritishcarclub.org/Events

Bring Your Jag to Faneuil Hall
to Celebrate with JANE

the 50-Year Anniversary of the E-Type

Come to Boston’s Historic Faneuil Hall to Celebrate 50 years of the Jaguar E-Type. This event has been
coordinated by JANE members Kurt and Linda Steele. Kurt is the President of the Boston Area MG Club, and
in this role he has reserved several weekends at Faneuil Hall Marketplace for displays of various marques.
Thanks to Kurt and Linda, JANE members will be able to display their Jags at this exciting venue.

JANE members, display your car at this Historic Boston Landmark, just steps away from the Freedom
Trail, the waterfront, great shopping, and wonderful restaurants. No more than 25 Jags can be displayed,
so call or email to RSVP with Kurt right away. All models are welcome to celebrate the “E-Type Birthday.”

Date : Saturday, September 24, 2011
Time: 8:30 a.m. Line-up Event from 9 a.m. to 3 p.m.
Line-Up Location: Merchants Row, at the Side Gate of Faneuil Hall,
 in front of Bertucci’s and Clarke’s.
 Merchants Row is the last right off State S treet, before Congress Street and the Old State

 House with the famous Grasshopper weathervane.
Cost: $15 Registration Fee -- necessary to reserve your display slot
RSVP: Kurt Steele: kurt.f.steele@gmail.com 508-395-5800
 Carl Jay: carl.jay@verizon.net 508-429-3915
 Dean Saluti: djsaluti@aol.com 617-285-6565

 2011 Columbus Day Parade

Come join JANE members Dean Saluti and Marjorie
Cahn (‘65 3.8A) with your JAGUAR at the annual Columbus
Day Parade in Boston. You will be sponsored by the Boston
Renaissance Lodge of the Sons of Italy, as Dr. Saluti is the
President of this large Boston organization.

Parade Date: Sunday, October 9, 2011
Parade Time: Car Line-Up at 11:30 a.m. Kick-Off at 1 p.m.

OUR CARS WILL LEAD OFF THE PARADE!

Line-up Location: Boston City Hall Plaza -- In front, Cambridge Street Side
Look for: Dean Saluti and Marjorie Cahn
Before the Parade: Free Pizza and drinks will be served
Parade Route: Our Jags will leave Boston City Hall and we will drive
 through the Financial District and Faneuil Hall. Then
 we will drive through Boston’s Historic North End,
 our Little Italy, where the reviewing stand will be on
 Hanover Street with the TV cameras.
After the Parade: We will drive to the No Name Restaurant at Boston’s
 Fish Pier, next to the World Trade Center, for an
 “after the parade” Dutch-Treat Fish Meal (approximately
 $11-17). We will have reserved seating. There will be
 ample safe parking for your Jags.
CONTACT: Dean Saluti or Marjorie Cahn. RSVPs are REQUIRED.
 617-285-6565 / 617-285-6564 or Email: djsaluti@aol.com

 Jaguar Association of New England 9

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

 10 The Coventry Cat

A row of E-Types on the show • eld

Event Reports
JANE Concours d’Elegance and Jaguar Festival

By Ed Avis, Jim Coull, Mike Axford, and Brenda Sou ssan -- Photos by John Romano and Dennis Eklof

T hose of you who
were not at Stur-

bridge for the 39th
JANE Concours and
Jaguar Festival missed
a GREAT event! The
weather was perfect, the
cars were wonderful (as
usual), the Hospitality Suite
provided great food and
drink, the judges were well
prepared and professional,
the DJ provided terrific
music for listening and dancing, and JANE’s reputation for fun and great
hospitality was clearly in evidence. The 62 cars in attendance filled the
main field to overflowing and wrapped around the hotel. The event seems
to get bigger and better every year!

JANE was pleased to welcome new members Dave Austin, Scott and
Ingrid Sweeney, Bill and Deb Richardson, John Egge, and Sam Tanoglu.
If you didn’t get a chance to meet them, be sure to say hello when you
see them at a JANE event.

This was the first year for three members of your new Concours
Committee to plan and execute this event, and it was a STEEP learning
curve! Unless you’ve organized one of these events yourself, it’s hard to
understand all the work that goes on for almost a year to pull everything
together. It would have been impossible to stage this event without the
aid of all the volunteers who sell raffle tickets and conduct the raffle, hand
out registration packets at the front entrance, tally up the judges’ score
sheets, set up the parking spaces and direct cars onto the field, host the
Hospitality Suite, print and mail out flyers, purchase tee shirts and picture
frames and awards, take photos of the cars and have them printed and

put them in frames, donate
items for the raffle and
silent auction, organize the
Sunday morning Poker Run,
bring food for the Hospital-
ity Suite, haul all the boxes
of trophies and field setup
markers – the list goes on
and on, and we won’t men-
tion names for fear of miss-
ing someone! Mike Kaleel
and Brenda Soussan left
very large shoes to fill, but

also assisted the new Committee in learning the ropes. Brenda walked us
through the preparations and was on hand at Sturbridge to make sure we
got it right! With everyone’s help the event went off without a hitch and
we stayed on schedule. Our thanks to everyone who assisted in making
this a successful Concours! A special thanks to everyone who donated
items to the silent auction and raffle (and to those who BOUGHT raffle
tickets and auction items). JANE raised over $3000 from the auction
and raffle! We also owe a special thanks to our sponsors – Donovan
Motor Cars, SNG Barratt, Lime Rock Park, and Margaret Caruolo (who
has provided the Best in Show awards for many years).

This year’s Aldridge Award went to Aldo and Debra Cipriano for their
many years of service to the club as Head Judge, organizing JANE’s par-
ticipation in the Myopia Polo Event, providing free legal counsel to the
club, and much more. And Carl Hanson received this year’s Founder’s
Award for his many years of service to JANE. Carl has done it all over
the years he’s been a member.

Now that we’re looking at the 2011 Concours “through the rear view
mirror,” it’s time to start thinking about next year’s event. The date has
been tentatively set for August 11, 2012, the hotel is booked, and plan-
ning has already started – all that’s needed now is YOU! Next year will
mark a special milestone – JANE’s 40th Concours. Plan to attend, come
down on Friday and enjoy the pizza and fun in the Hospitality Suite, at-
tend Saturday’s Awards Banquet (and stay for the dancing), join in on
the Sunday morning Poker Run, and volunteer for one of the many small
jobs that make this such an enjoyable event. JANE is much more than
the cars – its real importance is the friendships that we make and the
fun we have together. As some have said, JANE is “a social club with a
car problem”!

 Jaguar Association of New England 11

Rod Gilbert and Aldo Cipriano look over new member Dave
Austin’s unrestored ‘61 E-Type OTS

Margaret Caruolo, who touched all our hearts when she
characterized all of our Jaguars as “Best in Show”

Wes Keyes with his XK engine display

1967 E-Type OTS being restored by Donovan Motorcar

Chief Judge Jim Sambold and his team maintained the high standards
that have earned JANE such a great reputation for fairness, accuracy,
and attention to detail. Given the number of cars on the field and the
attention that must be given to each car, the judges did a fantastic job of
keeping on time so the scores could be tallied and trophies prepared in
time for the awards ceremony.

We were treated to several interesting displays and special cars this
year, including Wes Keyes’ operational XK engine display, a 1967 E-Type
OTS that’s under restoration by Donovan Motorcar, an unrestored 1961
E-Type OTS owned by new member Dave Austin … and a VERY significant
1953 XK120C (C-Type) presented by Tom Jaycox Sr. and Tom Jaycox
Jr. A few lucky folks also had a chance to examine the magnificent scale
model XK engine that Bruce Murray is building FROM SCRATCH! When
completed, this will be a fully operational engine and is truly a work of
art and engineering excellence.

The quality of the cars at this year’s Concours was so good that there was
a three-way tie in the People’s Choice competition between George Jones’s
1966 MK II Saloon, Tom Jaycox’s C-Type (on this month’s Coventry Cat
cover), and John Fuller’s race-ready XK120 OTS. There were a number
of spectators at the event and they certainly appreciated the effort that
everyone made to prepare their cars and make them “show ready.”

During the Saturday evening awards ceremony Margaret Caruolo
presented the Best in Show award in Champion Division to Tom Gould
for his 1976 XJ6C SII and Best in Show in Driven Division to Scott Meers-
man for his 1999 maroon XJ8 VDP. The magnificent 1953 BRG C-Type
owned by Tom Jaycox Sr. and Tom Jaycox Jr. was enterered in Special
Division, and it was awarded a “special award” as the most rare entry at
this year’s Concours. By far the best summarization of the entire evening
was made by Margaret Caruolo when she said (and we paraphrase),
“Every Jaguar is special, and whenever you’re driving a Jaguar you
ARE the ‘Best in Show’.”

 12 The Coventry Cat

Chief Judge Jim Sambold has a last-minute “round
table” meeting with all the judges

Ed Avis and Bruce Murray taking care of some last-minute
registrations

There were many raf• e items.
Left: Brenda Soussan got a poster. Right: Crin Coull claims a pretty red purse.

Our long-time supporters SNG Barratt were in
business on the show • eld

Our score tallyers were ready. Standing: Sue Hagopian
L to R: Peggy Binder, Kathy Hall, and Patt Centore

Tom Finan (left) with his • eld set-up crew, Diane and Kevin
Murphy, Marjorie Cahn and Dean Saluti

 Jaguar Association of New England 13

Top Left and Right: George Jones’s 1966 maroon MK II Saloon and John Fuller’s 1952 silver XK120 OTS racer. They shared the
People’s Choice Award with Tom Jaycox’s 1953 BRG C-Type (see cover of this issue of the Coventry Cat).

Middle Left and Right: Best in Show Champion Class, Tom Gould’s 1976 silver XJ6C SII, and Best in Show Driven Class, Scott
Meersman’s 1999 maroon XJ8 VDP.

TOO MANY PHOTOS FOR THESE PAGES IN THE CAT.
MANY MORE, ALL IN COLOR,

ON THE JANE WEBSITE
AT

WWW.J-A-N-E.ORG

Upper Left: Aldo Cipriano receives the Aldrich Award from Dennis
Eklof and last year’s recipients, Cheryl and Ed Avis

Right: Carl Hanson (on the right) receives this year’s Founder’s
Award from President Dennis Eklof

Left: Concours, dinner, and awards are over. TIME TO PARTY!

 14 The Coventry Cat

Photo opportunities galore!

Left: Here’s Sandy Cotterman
with Jay Leno in front of the

Jaguar display entering Laguna
Seca paddock.

Right: Sandy with Sir Stirling
Moss on the grounds at Pebble

Beach during the early morning
Concours judging.

JANE Members at Pebble Beach

Member News

W e can almost always count on hearing fascinating st ories each year of JANE
members’ adventures at the Pebble Beach Concours d’Elegance and the

Monterey Laguna Seca Historics.
Keith Carlson goes out every year. Keith says, “Last year Jaguar’s 75th anniversary was a special event

at the always-spectacular Monterey/Pebble Beach Week, and this year the 50th anniversary of the E-Type

brought an even better display at the track. They were hard to count, as they were spread around, but

there were about a dozen D-Types, seven (or more) C-Types, three XKSSs, an E2A, and several XJRs!

A large pavilion exhibited most of these, but others were in the paddock, as several Ds and Cs raced,

this year the D-Types competing quite well. A special race of E-Types (only) was dominated by Brian

Donovan’s stable, the three leading the pack throughout, although spread out over almost a mile.

There was no similar display at the Concours (pretty hard to compete with the track’s group), only

the entered cars, including a very sweet ‘34 SS1, an equally perfect SS100, and the original New York

Auto Show E-Type coupe, which, along with the original Geneva coupe, had been at the track.

The first car to be seen as one entered the field was SLR 722 in an exceptional release from its cap-

tivity in the Mercedes Benz Museum. Yes, its driver was also there (Stirling Moss, of course), but with

his retirement from racing, we missed him on the track. He was a judge at the Concours.

Another fabulous week ... come on out next year!” Keith Carlson goes to Pebble Beach
just about every year. Here he is last

year talking with Norman Dewis.

“ The Pebble Beach experience was all that I envisioned ... and more!” said Sandy Cotterman of her first trip to the event.

What made it especially special for me was enjoying fellow JANE members and seeing them everywhere. Keith Carlson was able to secure an

invitation, with much effort and grace, to the coveted Jaguar Land Rover North America, LLC joint event with Pebble Beach. We missed seeing

fellow JANE members Becky and Dave Randall in the crowds, but we snapped a terrific picture next to one of the birthday E-Types.

I wish I had the picture ingrained in my mind of this shiny blue XK120 rolling through the Laguna Seca paddock with the driver waving. It

was JANE’s famous driver Michael Kaleel after his Friday afternoon practice. I was so surprised! The consolation ... a photo with Jay Leno when

I returned on Saturday.

There were many highlights during the trip, but brushing elbows with Stirling Moss had to top my list. I felt like I was standing next to history

... which I was!

M ichael Kaleel spent a week in Monterey during Aucti on Week, Pebble Beach Concours Week, and the Monter ey
Historic Races at Laguna Seca. Michael’s 1954 Jaguar XK120 was not only accepted into the Monterey Historics, but was invited

into the Pre-Reunion races as well. It was a very busy week.
Laguna Seca is a prestigious 2.2-mile track that keeps the driver very busy with lots of turns. Michael says it has 11 turns and is an exciting

track to drive. In the big Sunday race Michael began in 19th position in a field of 42, and had a great start. The series of photos below shows him
following a white T-Bird at the top of the “signature” Corkscrew turn on the track. Then he is shown in the middle of the Corkscrew, having passed
the T-Bird. Next you see him all alone at the bottom of the Corkscrew. Michael’s son, Mosa, describes the roar of the engine getting out of that
turn as “deafening.” After a few laps, Michael had moved up into 12th position and was pulling away from a gaggle of other Jaguars. On turn 11,
going into the straight and preparing to move into 11th position, he broke his clutch.

Everyone associated with the event was very friendly, and they did a terrific job of organizing other activities for the participants. Because of
it being a Jaguar anniversary year, there was a track session exclusively for Jaguars. They were also honored with a police escort into Monterey
for dinner one evening. He enjoyed a trip to a winery in the area and took in an auction while there. And very special was the opportunity to meet
John Morton, a racecar driver he has admired over the years. “It was a wonderful week, just too many things going on all week to take them all
in,” says Michael.

 Jaguar Association of New England 15

J ANE member Mary Finan is the Captain of her Cape Cod Super Senior (over 60) ladies doubles tennis team ,

which competes in a series of U.S. Tennis Association tournaments throughout the year. Last year, representing the New England Region, the

team made it all the way to the USTA Super Seniors National Championships, losing only in the championship match to the Florida team, giving

them second place in the nation honors.

Mary missed JANE’s Concours in August because the team was again playing in the New England sectionals that weekend. The Super Seniors

won their third straight New England title that weekend and will now travel to Arizona again for the National Competition in April of 2012.

M argaret Caruolo owns some of the most lovely
Jaguars in JANE, and she drives them on a daily

basis. But what some may not know is that also in her day-to-day

life, Margaret identifies as a Native American Indian of Narragansett

heritage. She has been an official member of the tribe of Abraham for

37 years. She was a camp counselor for many years and is honored to

be declared Clan Mother of two groups of Dighton Intertribal Council

and the Algonquin Medicine Society. In this capacity she is one of the

spiritual leaders of these people.

A few years ago Margaret began asking questions, the answers to which

she could not accept, and her Spirit Guide led her to seek another way,

Judaism, where she discovered that Indians and Jews are tribal people

and have more in common than people might reaqlize.

Since Margaret did not get to have a Bat Mitzvah ceremony as a young

person, she felt somewhat incomplete. So when adult B’nai Mitzvah

classes were offered, she signed up, and in June of this year Margaret

had her Bat Mitzvah ceremony. In addition to Margaret Eileen, she now

has the Jewish name of Rut (or in English, Ruth), along with her Indian

name ... Whippoorwill.

 16 The Coventry Cat

Margaret Caruolo at her Bat Mitzvah ceremony in June

 Mary Finan, on the right, with her winning Cape Cod Super Senior ladies doubles
tennis team

Mary Finan’s Tennis Team Wins Again

Margaret Caruolo’s Bat Mitzvah

T he PVGP was a mixed bag this year ... 110 degrees when we arrived on Thursday, then 5 degrees cooler each
day. My car ran strangely ... idling smoothly, but sputtering and skipping on track. Float levels came to mind, so I checked 'em all, and

not knowing the measurement, confirmed that all were the same, with the top of the floats parallel to the lid when the needle valve closed off.

Back on track, I discovered that I had full power as long as I was in a left sweeper, or in a left turn (right-hand course, of course!). When turning

right, it sputtered and stuttered until the car was straight again. I checked all wiring, changed the air correctors, and headed for the grid for the

Qualifying race.

While waiting the 20 minutes in the grid, a spectator drew my attention, saying that he thought my left rear tire looked soft. I ignored this,

since I had just checked the pressures before going to the grid. When we were released on track, I immediately felt the thing pulling left and knew

the tire was bad. I was 2.3 miles behind the pace car on pins-and-needles, but I made it back to the grid under the double yellow without a flatbed.

I changed the tire as fast as I could, hoping to get a couple hot laps

in for qualifying before they called the next group, but I failed to get

out and qualify. Therefore, I started the feature race in front of 150,

000 spectators from the very back! By the time I arrived to take the

green flag, the front-runners were half a mile ahead of me. I ran as

hard as the car would allow, passing 17 cars in 8 laps! Some were

cars I had lapped, but I never got a glimpse of the leaders.

However, I gave the spectators a good show for their money (free

admission)! I finished happy, but still haven't seen any published

results. We sweated a lot and worked the car a lot. The bad part

was the 12-hour tow in each direction! The good part was that my

grandson Dean Otey, an up-and-coming race driver/Jaguar enthu-

siast, was my crew for the event. We had a great time!

 Jaguar Association of New England 17

Gary Hagopian at Pittsburgh Vintage Grand Prix

 !"#$%&' (')*%+' $" ,#-- .%/0&"($%+(/&.
)'1#%-.(", /-- 2)%$%(3 /&. 4#)"5'/& -/$'
6".'- +/)(

 7%&") 5)"8'+$ 9"): $" ,#-- +"&+"#)(;
9%&&%&0)'($")/$%"&(

 </,'= +-'/& /&. .)> ($")/0'
 ?"&(%0&6'&$ (/-'(", +"--'+$%1-' +/)(
 @'),")6/&+' %65)"*'6'&$(,") ($)''$ #('
 A#--)/+' 5)'5/)/$%"&= $)/+: (#55")$ /&.

$)/&(5")$ ", /-- ,")'%0& /&. ."6'($%+
*%&$/0' +/)(

 !"#$!%$&'#$()*+),$-)./0*$1234

!"#$%&'(")$*+" ,'%-".!/01"!2234555
6'7$89":;"5/<!5" =*8".!/01"!2234422

>>>-+7?*7&$@$AB*A(-B$&
C7D$E+$7$?*7&$@$AB*A-B$&

One of the benefits that come with
a new XFR or XKR is a free day of

training at the Jaguar R Performance
Academy. The academy is held twice a year on
the East Coast and twice a year on the West Coast.
This year the locations are in Florida and New York,
with two events in Nevada. The academy is held for
several days at each location, with the attendance
capped at 20 students each day for the basic course,
and at 6 students each day for the advanced course.

Students must have successfully completed the basic course before be-
ing eligible for the advanced course. There is a “pay-to-play” option for
non-owners of new XFRs and XKRs, subject to the availability of space.

Rita and I drove down to Middletown, New York, in late June so that
I could attend the academy at the Monticello Motor Club. Monticello is
a beautiful private course located about 45 minutes north of Manhattan.
Jaguar had arranged for a block of rooms at a special rate at the Middle-
town Marriott Courtyard. The evening before my day of training, Jaguar
held a reception with dinner so that we could become acquainted with the
instructors and meet our fellow students. The instructors were extremely
friendly and told us, “Do not try to impress us. You will not impress us,
but you will frighten us.” All of the instructors had outstanding qualifica-
tions, and included Davy Jones (Chief Instructor), who won the Le Mans
24 Hour race in 1996; Roberto Guerrero, who held the Indianapolis 500
qualifying speed record from 1992 through 1996; and Adam Andretti,
nephew of Mario Andretti.

Rita, as a registered guest, was able to attend the reception, given
a ride to the track, allowed to attend the instruction lecture, view close
up the track events, have lunch, and offered a hot lap with one of the
instructors.

It turned out that two of the students from New Jersey each had an
XKR175. So, together with Margaret Caruolo’s car, I now know the loca-
tions of four of the 175 XKR175s in the United States.

The next morning we were driven by van to the racetrack. During the
drive we encountered the most tremendous thunderstorm, with several
periods of torrential rain. The rain had subsided by the time that we
arrived at the track but continued intermittently throughout the day,
increasing as the day went along.

The day started with an instruction lecture that lasted about 45
minutes.

Three key issues were covered. First, your driving position. You must
sit correctly in your car. You need to be able to push the brake all the way
to the floor, while still keeping your knee flexed. You must also be able
to hold the wheel, with your arms slightly flexed, and your hands at the
9 o’clock and 3 o’clock positions. This gives you maximum flexibility for
making turns, and also is perfect for using the shift paddles.

You must position yourself to comfortably look about 100 feet ahead.
At 60 mph (88 feet per second) this equates to just over a second of reac-
tion time. Most drivers look only about 40 feet in front; drunk drivers
look only about 10 feet in front. This explained to me why, when we are
traveling in the middle lane on Route 24, many drivers overtake in the
slow lane, only to be blocked by slower-moving vehicles several hundred
feet ahead of them. Act early, not fast. Always act rather than react.

 18 The Coventry Cat

 With an XKR on the ! gure-of-eight course

Gethyn Timothy

The Jaguar R Performance Academy
By Gethyn Timothy

Second, turn your head and look where you want to go. The car will
go where you are looking. This explains why drivers in a panic hit a
solitary tree or utility pole that has several hundred feet of open space
on either side.

Third, do not ask your tires to do more than one thing at a time.
Brake, turn, or accelerate. Most accidents happen when you are trying
to turn too fast.

With these thoughts in mind, we headed out to start driving. Jaguar
had provided twelve steel-bodied XFR sedans and twelve aluminum-
bodied XKR coupes for our use. We were encouraged to shift between the
models during the day. The cars were stock in all regards, except that all
the tire pressures were raised about 8 psi above the recommended levels
in order to minimize edge scuffing on the corners.

We were instructed to use the gearbox in Sport mode. This holds
each gear to the red line unless shifted using the paddles. The transmis-
sion was placed in Dynamic mode . This tightens up the suspension and
steering, and also speeds up gear shifts Lastly, the Dynamic Stability
Control (DSC) was set either to trac-mode, which allows much greater
braking and turning forces before automatically applying the brakes, or
to off. With DSC off, you are on your own!

The rain had somewhat subsided when we started driving. We started
on the Mushroom Course, a small undulating autocross section of the
South Course. Detailed course maps can be found on the web at www.
monticellomotorclub.com. We each took two laps on this course, the
first to get familiar, and the second to be timed. The goal was to retake
the course at the end of the day to see how much we had improved. This
turned out not to be possible, as the increasingly heavy rain prevented
the use of the electronic timing equipment.

Next we moved to the helipad, where two figure-of-eight courses had
been set up. We each took turns with an instructor for a number of laps
with DSC in either trac-mode or off. I found it quite difficult to stop the
rear end from sliding out when accelerating out of the turn with DSC
off. Rita noticed that one of the circles was smaller in diameter, which
explained why I was having sliding problems accelerating out of this
circle. It turned out that this was Adam Andretti’s favorite exercise. He
proceeded to demonstrate a series of 360-degree drifting turns with the
rear end of his car covered in heavy blue smoke. I am sure that he has
an excellent relationship with his tire supplier!

After the figure-of-eight course we moved to a high-speed oval that
had been set up on a short section of the South Course. The course had

ing that it was far easier to keep the car on the track than to stay laterally
located in my seat, even with my left foot pushed hard against the rest. I
made a comment to this effect, and Adam Andretti kindly offered to find
me a set of chains to hold me in my seat. I politely declined his offer.

Following the break, we resumed driving on the South track. Because
of the wet conditions we all stayed in DSC trac mode. We each took several
more laps accompanied by an instructor. We then were grouped into sets
of three or four vehicles, driving alone but follow ing an instructor. We each
had a radio in the car so that we could follow the instructor’s directions.
After two or three laps, the first student was told to pull to the right of the
track on the straight section, the other students then closed up, and the
student to the right rejoined the group at the back. In this way we were
all able in turn to follow directly behind the instructor. I found this to be
particularly useful, seeing exactly where the instructor braked, and, more
importantly, where he did not brake. Also, given the wet track conditions
it was possible to follow exactly in the instructor’s tire tracks.

We continued driving throughout the afternoon until we were forced
by the rain to stop. I then had my hot lap with Davy Jones driving. I
came away with a total respect both for the physical stamina of the
instructors, and for the road holding capabilities of the car. It made a
taxi ride in a four-man bobsled down the Olympia Bob Run in St. Moritz
seem like a picnic in the park! On the back straight we hit a large puddle
of water and hydroplaned for a short distance. Davy Jones advised the
other instructors by radio, and then we repeated the hot lap to verify the
track conditions.

We finished up by receiving a copy of our official photograph, a certifi-
cate of successful completion signed by Davy Jones, and a Performance
Academy polo style golf shirt and cap.

Since the cost of the Performance Academy is included in the sticker
price of a new XFR or XKR, purchasers of these cars really should take the
time to attend the course. I believe that, given the quality of the instruc-
tors, even those who already have track experience would benefit from the
course. I know that I came away with a much better understanding of my
500+ horsepower XKR, and how best to use it safely on the road. Given
the opportunity of a “pay-to-play” option in 2012, I would certainly try
to take it up. I know that I really need a second day on the basic course
before even considering the advanced course.

Jaguar and the staff of the Performance Academy are to be con-
gratulated for providing a highly informative and totally enjoyable day
on the track.

 Jaguar Association of New England 19

Starting on the high-speed course

Following the drive on the high-speed oval, Jaguar gave each of us a
helmet and we began a number of laps in order to become familiar with
the South Course. The South Course is 1.6 miles in length with 12 turns
including uphill and downhill sections. The back straight is part of the
old Monticello airport runway. We each completed several laps accompa-
nied by an instructor before breaking for lunch in the modern clubhouse.
During these laps I was extremely impressed by the speed and handling
of the XFR. It is truly an outstanding sports sedan.

After an excellent lunch, we had an hour for rest and discussion. During
this time we each had our official picture taken. I had found while driv-

been well designed and drained well, but puddles remained on some of
the corners.

Each 180-degree corner of the oval was marked with three cones
… an entry cone, an apex cone, and an exit cone. Accompanied by an
instructor, we were required to accelerate hard and brake hard on the
short straight section between the exit and entry cones, and to maintain
the correct course through each curve. This meant staying within one
foot of the entry cone on the outside of the track, within one foot of the
apex cone on the inside of the track, and within one foot of the exit cone
on the outside of the track. Starting the turn too early or too late quickly
led to problems after passing the apex cone.

I initially found the braking requirement on the track to be counter
intuitive. On the road I start to brake slowly, increasing the brake pres-
sure in order to come to a smooth stop at the appropriate point. On the
track the requirement is to brake as hard as possible initially in a straight
line, and then to ease off into the corner. After several laps I began to
become familiar with the track technique. We each completed a number
of circuits in both directions around the oval course.

My of! cial photograph (me in the center) with the, still happy,
instructors

The middle line shows the correct route through the turn

 20 The Coventry Cat

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

NOW ONLINE
PARTS CATALOGS & UPHOLSTERY KITS

online at www.bassettjag.com and visit our parts store @ www.bassettjaguar.com

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

 Jaguar Association of New England 21

 !"#$!%"&'()%''*+(,-./0(/1123-41(5(67$8(9:#$;<%()%''*+(,-..0(1112/=13((
>9?(@7$'AB;A#+(,-./0(/112C441(5(D:%;'+(<E*"7:#$*#$F;<#GHI*8<7:

(

(?J*(K6L M NDO(5(-/.(>;#$7(L%!#P(Q%!(LE;*(RS;*T7P()%';U7$!;%(VW1.C(K8Q898

O%;'X(@7$'AB;A#(QY;TT;!Z(5([#'TUE'(>$;#!A'X(Q"%UU(5(()'ES(O;*<7E!"*(5()7:T#";";F#(\$;<;!Z(5(L%$Z#(!F#!"7$X

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

SM

 !"#$%&' !"#(%')' !"#*%'
+,-./0'1,.,2345/

6*%'7,4/-

/,028'-,2339''
+,-./0'1,.,2345/

6:%'7,4/-

/".87/'
+,-./0'1,.,2345/

(;<'7,4/-

 =>'-/0?'@&'@@&'@@@')' ="-''
+,-./0'1,.,2345/

6$%'7,4/-

2,./"+3A/2''
B,-."+3C@94'7,0.-

(>'7,4/-

 22 The Coventry Cat

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
nto include silenceers). Never used. Includes
mounting hardware. $200 for the set.

Also available: Mark 1 front and rear bum-
pers, $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)

CARS FOR SALE

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)

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 ra re “ ca t ”
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)

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)

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 ! t 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)

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
bobetype22@optonline.net. (10/09)

Dates in parentheses indicate the issue in which th e ad first appeared. Classifieds are also availabl e on our website at
www.j-a-n-e.org, where they are updated as they com e in, so check there often for new arrivals! Class ified ads are free
for JANE members and $15 per insertion for non-memb ers. 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.

Classi! ed Ads

THE LATEST CLASSIFIEDS ARE ON

THE JANE WEBSITE -- WWW.J-A-N-E.ORG

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 " awlessly, 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 Of! ce, 617-750-2180 Cell. (6/11)

A real 1964 Lotus 7 , 948cc - Full
ownership history. Current VSCCA 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)

 Jaguar Association of New England 23

OTHER THINGS

FOR SALE ... or Free!

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 RichardDGill 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)

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)

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

Jaguar Association of New England
 31 Ames Road • Groton, MA 01450-1963

aguar Associati ooonnnn of New England
 31 Ames Road • Groton, MA 01450-1963

Coventry Cat
The

Sep

2011

Mailing Label

