
DISTANT AUCTION
SUMMER 2017

BIDDING CUT-OFF IS
NOON UK TIME

ON 7 SEPTEMBER 2017
The text of this catalogue is available on our website:

www.jaguarautomobilia.com

If you have any queries at all, just e-mail me:
ian@jaguarautomobilia.com

H/1 Theo Fennel “Jaguar Relationship
Trophy”. Created in 1994/1995 by
London jeweller and silversmith, Theo
Fennel. Not awarded due to changed
plans at Head Office. Made from hall-
marked sterling silver and silver gilt, the
trophy stands approx. 9 inches high, 5.6
inches in diameter and the mahogany
base is 6.5 inches in diameter. A superb
and imposing piece. Fine, nr Mint and in
original Theo Fennell box. (e£2000–2250)

GUIDANCE NOTES
We offer the following guidance to give you an indication of how we do business. Our aim in all this is to
ensure that we give you the best service we possibly can and that you are satisfied with that service. Our
Satisfaction Guarantee is spelt out at the end of this section. Please read these notes in conjunction with the
Conditions of Business inside the back cover.

How the bidding works. All bids may be made on the bid form in the sale catalogue and on the website.
Forms may be despatched from the website or downloaded and sent by post or e-mail. Bids may also be
sent by e-mail. We regret that we are not able to accept telephone or fax bids. No bids will be accepted after
noon UK time on the closure day printed on the front cover of this catalogue. We emphasise that this is not
an online auction. This website is merely a different method of delivering the catalogue and entering bids -
real-time electronic bidding is not possible.

Bidding. “What you bid is what you pay”. If your bid succeeds, it will succeed at the value you enter on the
bidding form. With the single exception of Lot E/1, there is no connection between the winning bid and any
others that are made. If only one bid is received at or above the reserve price the hammer price will be that
bid.

Upset price, reserves and estimates. The upset price for JACPA is £10; i.e. no bid below £10 will be
accepted. Reserves will be as agreed between the vendor and JACPA. Not all lots will carry a reserve.
Estimates are our opinion of the price range within which the lot will sell. Estimates are not predictions of
selling prices. There is no fixed linkage between reserves and estimates.

Bids below estimate. We welcome such bids; we respect your opinion. We only ask that you signify a
below-estimate bid by placing brackets around your bid as we might need to contact the vendor.

Commission and VAT on Commission. Commission for both vendors and buyers is 20% of the hammer
price. VAT is payable on the commission where appropriate at the prevailing UK rate.

Payment. We accept payment by sterling cheque drawn on a UK branch of a UK bank; by bankers’ draft; by
electronic money transfer and by PayPal. We do not accept payment by credit or debit card. Payment must be
made in full within 14 days of receiving the invoice.

Prices realised. We aim to display these on the JAC website within 7 days of closure.

Post and packing charges. Post, courier, packing and other packaging and delivery charges will be billed at
cost. Overseas buyers have the option of despatch by air mail or surface mail.

Insurance of purchases in transit is at the discretion of the purchaser. If the purchaser gives no instructions
that the item(s) should be insured, JACPA shall not be in any way liable for any damage to or loss of or
destruction of the item(s) whatsoever and however caused. Vendor’s items will be insured at the vendor’s
expense whilst on JACPA premises. The rate for storage insurance cover will be £1 per £100, subject to a
minimum charge of £1.

Confidentiality. Reserves are a private matter between the sellers and ourselves. Please do not ask us to
breach this trust.

Satisfaction Guarantee. We shall treat all reasonable complaints with care, speed and consideration. The
buyer may return, within seven days of receipt, any lot which in his or her view significantly fails to conform
to our catalogue description. The way in which the item fails to match the description must be made clear.
The buyer will bear the return postage costs in the first instance. If the complaint is upheld, the sale will be
set aside and the hammer price, commission and return postage costs will be refunded in full.

JAGUAR AUTOMOBILIA COLLECTOR	 2	 2017 DISTANT AUCTION

2017 DISTANT AUCTION	 3	 JAGUAR AUTOMOBILIA COLLECTOR

WELCOME
To the finest selection of Jaguar Automobilia to come to the market

anywhere in the world for nearly two years.
(Since my last auction in fact!)

It’s been a longer wait than usual this time! However, ill-health, mega IT problems and other distractions are
finally dealt with. I’m delighted that the range, variety and quality of the entries this year enables me once
more to stake my claim to running the best auction for Jaguar automobilia anywhere in the world today.

I start with a very special “Section A”. Those of you who are on my mailing list will know that I was delighted
(and flattered!) to be asked by John Mayston-Taylor to help disperse his personal collection of Jaguar
automobilia. John will be well-known to many reading this as the owner of Lynx Motors for a very successful
period from 1992 to 2009. John’s collection is huge and we have agreed to split it across two auctions. Section
A therefore forms an excellent taster for the very high-grade offerings that will follow in Part 2 in my Autumn
auction. These will include original items for D-types, C-types, Factory Lightweight E-types and racing E-Types
– magical!

My front cover features the “Jaguar Relationship Trophy”. Created by London silversmith and jeweller Theo
Fennell using hall-marked sterling silver mounted on a fine hardwood base, this is a most impressive piece. It
is on offer at £2000-2250.

Competition items from the TWR era continue their steady rise now they have some “age” and they are well-
covered here. Two blocks of Lots have been entered from Win Percy and the estate of Mark Freeman, a Kiwi
mechanic with the 1990 IMSA team. Win has entered some fine and very rare race suits and no fewer than
three TWR driver helmets come from Mark’s estate – Martin Brundle, Davy Jones and the Danish driver John
Neilsen. Prices are in the region of £900-1000.

Other competition entries include: a 1984 race suit from Martin Brundle. The very rare TWR brochure for the
XJR-6 at £50-£75. The Jaguar Legend” by Lionel Rowse. Signed by Sir William Lyons and Duncan Hamilton. Sir
William was notoriously reluctant to autograph such items and to the best of my knowledge, this was the only
series of prints he ever signed. An edition limited to only 150 and on offer at £400-450.

Jaguar’s competition history is also reflected in the very fine selection of 1:24 and 1:18 scale models on offer
throughout the catalogue. Markers include SMTS, KR Replicas and AutoArt. The star model for me is the 1:43
scale SMTS model of the Ecurie Ecosse transporter that sold for £1,800,000 at Bonham’s sale of Dick Skipworth
collection in 2013. This is estimated at £300-350. Also featured is a unique plaque engraved to W Lyons to
commemorate the C-type winning the “First long distance car race at Goodwood – August 16, 1952” These
plaques very seldom come on the market and the link to Sir William is strong – estimated at £600-700.

Two outstanding pieces from the pre-war SS Cars days are the original door from the unique 1938 SS100
FHC. This was removed when the car was with David Barber for a full restoration - here at £500-600. A quite
extraordinary coincidence sees the entry of Frederick Gordon Crosby’s original cartoon of the car, which he
saw at the 1938 Motor Show. His caption stretches the word “Jag-You-Are” in the same way as the bonnet is
stretched! On offer at £300-350.

Other pre-war items include SS Cars brochures from 1935 to 1937. The cross-over years when the Jaguar range
of cars was introduced. Also driver’s handbooks from 1934 to 1940. A fine decanter in the form of an SS100
radiator also comes forward. Not one of the well-known Rudspeed offerings but, in my opinion, just as good
and here at £400-500.

 Other “Specials” include the very rare black Perspex double-sided showroom sign from the earl 1950s at £1000-
1200. Le Mans programmes for 1955 (the year of the crash) and 1956 – each at £100-150. An exceptional group
of race posters from the 1950s ranging between £100 and £200. One reappearance is the gorgeous pair of 18
carat gold pens each with a beautiful Jaguar head on the caps set with diamonds for the eyes at £500-600.

I hope you will agree that this is a pretty special selection – and there are over 700 further lots to choose from
as well!

GOOD LUCK!
PS. Don’t forget that many Lots are illustrated in the Auction Previews on my website –

www.jaguarautomobilia.com

THE BIDDING PROCESS
For those of you who are not familiar with the bidding process for distant auctions, I hope this step-by-step
guide will be helpful.

One important difference from a podium auction is that your bids are not taken in numerical order. So if
your bid on a late numbered Lot fails, your funds can be transferred back to an early numbered Lot higher
on your personal priority list. Keep this in mind when reading through this guidance.

1. Decide your maximum total bid plus any leeway, 20% for example.

2. Enter your overall maximum plus your margin on the first page of the bidding form or the e-mail with
your bids.

3. Read through the catalogue and note all the Lots that interest you.

4. Sort the Lots into your personal list of priorities, irrespective of their Lot numbers.

5. Work through your list noting your maximum bid for each Lot.

6. Enter your bids on the bidding form in your personal order of priority.

And that’s it!

When I work through your list, I shall record your bids for each Lot individually. If you are out-bid, I shall pass
over that Lot and continue this process until I reach your overall maximum bid limit.

This is the reason why I suggest your individual bids should total more than your overall maximum – to give
me substitutes for those Lots where you are out-bid.

I hope this all makes sense, but please do not hesitate to contact me if you have any queries at all.

GOOD LUCK!

ABBREVIATIONS

bmpd – bumped
brg – British racing green
b/w – black & white
c – circa
crsd – creased
dhc – drop-head coupe
dj/dw – dust jacket or dust wrapper
dmgd – damaged
ed – editor or edition
endp – endpaper(s)
e£ - estimated selling price
exc – excellent
fhc – fixed-head coupe
fldr – folder
fldd – folded
hb – hard-backed
hbk – handbook

pp – pages
pp – pages
pub – published or publisher
pr – printed or printer
rpd – repaired
rh – right-hand
rev – revised or revision
reg – registered
RS – rusty staples
RT – road test
sb- soft-bound
sl – slight(ly)
VG – very good
vol – volume
v- very
w – with
w/o - without

JAGUAR AUTOMOBILIA COLLECTOR	 4	 2017 DISTANT AUCTION

iibc – inside back cover
ifc – inside front cover
ill – illustrated or illustration
lh – left-hand
lpon – later print of original negative
ltd – limited
MB – Mint Boxed
mkd – marked
MY – model year
nd – no date
nos – new (i.e. unused) old stock
nr – near
orig – original
ots – open two-seater
o/w –otherwise
p – page
pb - paperback

2017 DISTANT AUCTION	 5	 JAGUAR AUTOMOBILIA COLLECTOR

CONTENTS

PART 1

Lots dealing with the company and its products more generally,
including items that cover more than one model.

Section 	 A - The John Mayston-Taylor Collection - Part 1 page 6				

Section 	 B	 - General Jaguar Books page 12

Section 	 C	 - Original Julian Kirk Jaguar Cartoons page 14

Section 	D	 - TWR and JaguarSport page 14

Section 	 E	 - Jaguars in Competition (see also Sections S and U) page 17

Section 	 F	 - Le Mans page 23

Section 	 G	 - Misc Jaguar Racing Cars page 25

 Section 	H	 - Hardware page 29

Section 	 I	 - History of Jaguar and Jaguar People page 31

Section 	 J	 - A Jaguar Literature Miscellany page 34

Section 	 K	 - A Technical Miscellany - Books, Papers, Photos, etc. page 36

PART 2
Lots dealing with individual Jaguar models, or groups of models (e.g. all the E-types).

The single exception is Section L, which contains all pre-war and wartime Lots

Section 	 L	 - Pre-War and Wartime page 38

Section 	 M	 - Mark IV and Mark V page 44

Section 	 N	 - All 1950s XK Sports Cars page 45

Section 	 O	 - Mark VII/VIII/IX page 47

Section 	 P	 - Mark 1 & 2, 240 & 340, 420 and S Type, page 49

Section 	 Q	 - Mark 10 and 420G page 50

Section 	 R	 - Concept Cars page 52

Section 	 S	 - All E Types page 53

Section 	 T	 -	 XJS, not JaguarSport page 55

Section 	 U	 -	 XJ 220, including competition items page 57

Section V	 -	 XJ Saloons from 1968 onwards page 59

Section W	 -	 Modern XK Sports Cars page 60

PART 1
Lots dealing with the company and its products more generally, including items that

cover more than one model.

6	 2017 DISTANT AUCTION

SECTION A – The John
Mayston-Taylor

Collection - Part 1
Those of you who are on my mailing list will know
that I was delighted (and flattered!) to be asked by
John Mayston-Taylor to help disperse his personal
collection of Jaguar automobilia. John will be well-
known to many reading this as the owner of Lynx
Motors for a very successful 15-year period from
1992 to 2009.

John’s collection is huge and we have agreed to
split it across two auctions. This Section therefore
forms an excellent taster for the very high-grade
offerings that will follow in Part 2 in my Autumn
auction. These will include original items for
D-types, C-types, Lightweight E-types and racing
E-Types – magical!

Rarities & Curios

A/1 An original painting of the Lynx D-type Record
Holder 57 SAL by architect, artist (and Jaguar owner)
Francesco Scianna. In his very distinctive style. 32
X 23. Framed and glazed. Along with the Autosport
celebration of the six National Endurance Speed
Records set by SAL 57 in 1986. Painting is Fine.
Autosport report is sl faded o/w VG (e£400-500)

A/2 A second original Scianna painting this time of a
Jaguar E-type pushing a Ferrari 250GTO very hard.
Very evocative of those events in the early 1960s
when the cars went head-to-head time and again.
29.5 x 22. Framed and glazed. Fine. (e£500-600)

A/3 Lynx reprint of Jaguar showroom poster showing
Nockolds’ head-on image of the D-type. Celebrates
Hamilton & Rolt’s second place at Le Mans 1954.
Signed by both drivers in red felt-tip. Signatures
sl faded but fully legible. Two of the most desirable
Jaguar autographs. Fine. (e£150-200)

A/4 A beautiful pair of D-type/XKSS bonnet straps.
Hand-made at Lynx. Mint and very rare, possibly
unique. (e£400-450).

A/5 “Jaguar” and “XKSS” scripts. Hand-made at Lynx
and exact replicas of those for the XKSS. Mint. (e
£150-200).

A/6 Bonnet lock for D-type/XKSS. Hand-made at
Lynx. Mint. (e£75-100).

A/7 Early brass Lynx D-type badge. Hand-made at
Lynx. Mint. (e£100-125).

A/8 Metal D-type gear-knob. Hand-made at Lynx.
Rare. Mint (e£75-100)

JAGUAR AUTOMOBILIA COLLECTOR

A/9 Ecurie Ecosse Transporter by SMTS. 1:43 scale.
This model is marked “No 2” and it is understood
that No 1 was presented to Dick Skipworth, the then
owner of the vehicle. SMTS worked very closely with
Lynx in the creation of this model and were given full
access to the vehicle when it was being renovated
by Lynx. This helped ensure accuracy at every stage.
SMTS tell me they do not compile detailed build
records as they hand-build small batches as orders
come in. However, total numbers were unlikely to
be more than 500 and probably closer to 400. That
figure includes kits as well as built models. Compare
that small production with the popular Corgi model
of the Transporter (see Lot A/10 and Lot A/36) that
was produced in the thousands and in a number of
different colour schemes. The model is Mint in Mint
box. And a very special bonus for this Lot is the keys
for the original Transporter! Unique! (e£300-350)

A/10 Ecurie Ecosse Transporters by Corgi. Pale blue
lettering. Vice in workshop compartment which is often
missing. Mint model in Fine box. (£100-140).

A/11 The Jaguar XK In Australia by John Elmgreen
and Terry McGrath Limited Edition No 808/1000 –
signed by Terry McGrath. This superb book stands in
the front rank of the Jaguar library as a testament to
years of diligent research and scholarship. Co-authored
by John Elmgreen and Terry McGrath, two luminaries
of the Australian Jaguar scene, this book was published
in New South Wales in 1985. Publication was limited to
1000 numbered copies. It is a huge book 10 inches by
13.5 inches in size and 373 pages in length. Strongly
bound in green cloth boards. Quite a few copies have
lost their dust-wrappers as the “wrap-rounds” were
slightly undersized, so they easily came adrift from
the book. This one is present. The contents are what
you would expect from a 14-year project: background
chapters on production statistics and the business of
exporting and selling Jaguars into Australia; exhaustive
histories of individual cars; the XK, C Types and D
Types in competition and a fascinating chapter of
magazine articles. For me this book ticks two boxes - it
is a superbly produced offering for the collector and
it also appeals to the Jaguar fan through the wealth
of history and scores of excellent photographs, many
seldom seen outside Australia and the Antipodes. Near
Mint book with Fine d/w. (£850-950)

A/12 The official French government poster for Le
Mans 1960. Original. 16.5 x 24. The superb over-head
photo by Frenchman Yves Debraine shows the start of
the 1959 race with the Ecurie Ecosse Tojeiro-Jaguar,
RSF 301, quickly away. These posters are actually
seen less often than the one produced by the race
organisers. Fine. (e£350-400)

A/13 An original Lynx drawing of various design
options for the Eventer. A unique glimpse of the
evolution of the beautifully-balanced Eventer body
shape. Fine. Original. Unique. (e£200-250)

A/14 A cutaway engineering drawing of the Lynx
D-type by C J Eastwood & Associates Ltd. Drawing
no. 03-18-006. A copy of the base drawing for all Lynx
D-types. A seminal document. Rare. Historic. Sl faded
o/w Fine. (e£100-150)

A/15 Two superb, original watercolours of the Lynx
Performer. One is head-on and the other from left side
with a leaping Jaguar behind. Artist unknown. Fine.
(e£75-100 the pair)

A/16 Lynx Motorsport Jacket. Black with silver facings
and Lynx Motorsport logo. This is John’s own jacket.
He held an international racing licence and his high-
speed demonstrations of the Lynx cars were very
much part of the Lynx experience. Very rare and given
to staff and a small number of special customers only.
Never on sale to the public. VG. (e£100-150)

A/17 Three Eventer badges. An original, large-letter
“Eventer” tailgate badge. 8 x 2.25 inches. A smaller
and later “Eventer” tailgate badge. 5.5 x 1.00 inches..
A “Lynx” tailgate script. 3 x 2 inches. All Fine. (e£120-
150 the trio).

A/18 The Lynx “Paulo Gucci” Eventer. A 6-page
double-fold brochure. 8 x 8. Lynx formed a partnership
with a member of the Gucci family who had set
himself up as head of a design partnership. However,
the Gucci company stepped in at the 1990 Geneva
Motor Show launch, pointing out that they alone held
rights to the name and stopped the project dead in its
tracks. The rarest of all the Eventer literature items.
Fine, nr Mint. (e£50-75)

A/19 The “Lynx D-type” from Historic Replicars. 1:24.
Signed underneath by John Haynes, the founder of
the company. VG. Very Rare. (e£175-200)

A/20 Ecurie Ecosse Jaguar D-Type diecast 1:24 scale
model of MWS 301. Hand-built by SMTS. This is the
1956 Le Mans winner. Fine. (e£175.195)

A/21 Low-drag E-type no 4868 WK, the Peter Lindner
car. 1:24 scale. Diecast and hand-built by SMTS .
Fine. (e£175-195)

A/22 Original Jaguar XK The Restorer’s Guide by
Philip Porter. Limited Edition No 3 of 120 – signed.
Bound in green leather. Fine. (£50-75)

A/23 Jaguar XK120 - Anatomie eines Kultobjekts”
(Anatomy of an Icon) by Urs Schmid Limited Edition
No 45 in presentation box. Urs commissioned a
special one-off production run of the Rexine covering
used for XK 120 upholstery facing and general trim
to bind this edition. Detailed and highly authentic
text accompanied by superb photography. The detail
is quite outstanding and, although in German, one
of the joys of technical German is that it is largely
understandable by English-speaking readers. What
else could “Auspuff” mean but “exhaust”!
Supplied in its original slipcase. Fine. (£50-75)

A/24 Superbly crafted nickel-plated model of a
Dunlop wheel as fitted to D-types, XKSS, etc. By
Sean McKenna. Numbered 16/500 but less than 50
actually produced. Fine. (e£100-125)

Ecurie Ecosse

A/25, A/26 and A/27 intentionally omitted.

A/28 Large (75cl) and miniature (5cl) bottles of Ecurie
Ecosse “Patron’s Choice” whisky. Sealed. (e£60-70).

A/29 “Ecurie Ecosse” by David Murray. Two books –
the1962 first edition and the 1964 Racing Book Club
edition. Both VG. (e£60-80 the pair).

A/30 Two period EE lapel pins. Fine. (e£30-40).

A/31 Two modern EE cuff-links. Fine. (e£20-25 the
pair).

A/32 Period EE souvenir teaspoon. Fine. (e£50-60).

A/33 Pair EE period cuff-links. Fine. (e£40-50)

A/34 Ecurie Ecosse windscreen decal & two Ecurie
Ecosse embroidered badges. From the 1980s. Fine.
(£15-20 the trio)

A/35 Three Ecurie Ecosse ”Patron’s Choice” 5cl
whisky miniatures. Sealed.(£30-40)

A/36 The well-known Ecurie Ecosse Transporter by
Corgi. pale orange lettering, unboxed and in Good,
played-with condition. Good. (£30-40).

A/37 “Ecurie Ecosse. A Social History of Motor Racing
from the Fifties to the Nineties” by Graham Gauld.
Paperback. 11.5 x 8. 210pp. Published privately by
Graham Gauld Public Relations in 1992, Covers
the glories of the 1950s as well as the revival of
the team in the early 1980s by Hugh McCaig and
Graham himself. They went on to win the 1986 World
Manufacturers Championship for Group C2 cars.
Draws heavily on private correspondence between
Ecurie Ecosse and Jaguar cars. Fascinating! Fine and
largely unread. (e£50-60)

A/38 Ecurie Ecosse D-type. Race No 64. Original
watercolour by Mark Dillen. Date and race venue
unknown. Fine. (e£100-125)

Lynx Literature

A/39 Lynx Motors International - Eventer brochure.
C-Type brochure. D-type & XKSS brochure and-
Lightweight E-type brochure. All Fine (e£30-40 the set)

A/40 Lynx Motors International – Two 25th Anniversary
(1994) doubled-sided company fliers. One featuring
on a Lynx Lightweight E-type photographed at
Goodwood Motor Circuit. The other featuring a Lynx
Eventer photographed at Bodiam Castle. Fine (e£20-
25)

A/41 Lynx Cars - 12 page brochure for the XJS range
of Lynx models. Plus 4-page Lynx Performer folder.
offering 3.6 or 4.0 turbo. Fine. (e£15-20)

A/42 Lynx Cars – 12 page brochure for the Lynx D-type.
Three copies, one marked “Proof”. VG. (e£30-40)

2017 DISTANT AUCTION	 7	 JAGUAR AUTOMOBILIA COLLECTOR

A/43 Lynx Cars – Two single-sided laminated fliers.
One for The Lynx XJS Spyder and the other for The
Lynx XJS Performer. VG (e£20-25)

A/44 Lynx Cars – Two double-sided fliers. One for
Lynx Performer accessories and the other for XJ40
body-kits (e£20-25)

A/45 Lynx Engineering – Two single-sided fliers. One
for the Lynx Eventer and the other for the Saab 900i
cabriolet conversion by Lynx (rare). Fine. (e£20-25)

A/46 Lynx Engineering – One 4-page fold-out brochure
for the Lynx D-type in kit form (an early London edition).
A second 4-page fold-out brochure for the Lynx D-type
in kit form (St Leonards edition). Double-sided brochure
for the Lynx ‘D’ Type Kit with detailed description of
parts and a cut-away drawing. A very rare, probably
unique group. VG. (e£50-60 for the trio)

A/47 Four-page brochure for the Lynx XJS Spyder
(early London publication). Rare. VG. (e£20-25)

A/48 Lynx Motor Company – “Lynx put the pleasure
back into motoring”. Four-page fold-out brochure for the
Lynx D-type. One of the earliest company publications.
Shows company address as - Station Road, Northiam,
Nr. Rye, Sussex. VG. Very rare. (e£25-30)

Lynx & Royal Mail

A/49 Royal Mail Classic Car Stamp Set. 2013.
Launch poster for set. Photo of black XK120 roadster
dominates (KWR 264 - see below). Then comes -
Morgan Plus Four, Triumph TR3. MG TD and the Austin
Healey 100. Framed and glazed. Fine. (e£40-50)

A/50 Jaguar XK120 ‘KWR 264’ – studio photograph
taken by Simon Clay for Royal Mail stamp – mounted,
framed and glazed. Also Lynx Christmas Card
featuring the same car. Fine. (e£40-50 the pair)

A/51 A group of four different Classic Cars first day
covers – from Royal Mail addressed to Lynx in St
Leonards on Sea. From Royal Mail; unaddressed.
Nigel Mansel (Benham), unaddressed. No 858 of
2500. Beaulieu (Benham), unaddressed. No 1544 of
5000. (e£20-25 the Lot)

A/52 A group of Royal Mail and British Philatelic Bureau
items featuring the Classic Cars stamps. “Stamp
Preview” booklet. No 1 dated August 1996. FDC for
Century of British Motoring. Classic Cars FDC. Classic
Cars Presentation pack. Stamp Card featuring the XK
120 roadster. Leaflet for Royal Mail/Times promotion of
Classic Cars set and Christmas set with FDC and order
form. Fine. Unusual. (e£25-30 the Lot)

A/53 Capel desk clock in brass. Has beautifully
engraved Jaguar badge on the base which echoes the
XK120 bonnet badge. Also engraved with the XK120
registration number - KWR 264, see above. Clock
loose. Fine and in original packaging. (e£25-30)

lynx Posters & Paintings

NB – M, F&G = mounted, framed and glazed. M =
mounted. F&G = framed and glazed

A/54 Lynx Eventer Brochure/Press photograph. Car in
front of Bodiam Castle. M, F&G. Fine. (e£20-25)

A/55 Lynx Lightweight E-type Brochure/Press
photograph. Car at speed w trees behind. M, F&G.
Fine. (e£20-25)

A/56 Lynx C-type Brochure/Press photograph. Car at
rest beside the sea. M, F&G. Fine. (e£20-25)

A/57 Lynx Engineering - photo montage showing
workshop and cars in build. M, F&G. Fine.(e£20-25)

A/58 Lynx Cars – photograph of Lynx D-type 57 SAL
with Chris Keith-Lucas in workshop. M, F&G. Fine.
(e£20-25)

A/59 Intentionally Omitted

A/60 Intentionally Omitted

A/61 Lynx Engineering – photo montage showing Lynx
models outside company premises. M, F&G. Fine.
(e£20-25)

A/ 62 Lynx Eventer Brochure photograph. Car in field
with coppiced trees beyond. M, F&G. Fine. (e£20-25)

A/63 ‘Live Your Life’ Stylish Lynx Advert. Features
C-type RFY 910. M, F&G. Fine. (e£20-25)

lynx Miscellany

A/64 Lynx Jacket - Green with Lynx logo. VG. (e
£50-75)

A/65 Lynx black baseball cap with grey peak. Lynx T-
shirt. Both unworn. (e£25-30 the pair).

A/66 Lynx keyrings. A total of 9 in 3 different designs.
Metal and plastic. (e£30-40 the Lot)

A/67 Four Lynx pins in plastic boxes. Fine. (e£15-20
the Lot)

A/68 Three curved glass competitor’s plaques for the
Lynx 40th Anniversary E-type Race. Donnington –
2001. Fine. (e£10-15 the trio)

Jaguar Posters

A/69 Fifth Jaguar Victory at Le Mans in Seven Years.
Reprint of 1957 poster. The year of the Jaguar
whitewash, finishing in five of the first six places.
Framed and glazed. Fine. (e£30-40)

JAGUAR AUTOMOBILIA COLLECTOR	 8	 2017 DISTANT AUCTION

www.jaguarautomobilia.com
Don’t forget that the full text of this catalogue is available on
my website as a downloadable and fully-searchable pdf file.

A/70 100 Years of Dunlop (1888-1988) poster
featuring Jaguar’s 1988 Le Mans winners J
Lammers/J Dumphries/A Wallace. Framed and
glazed. Sl rippling o/w VG. (e£20-25)

A/71 Jaguar XK120. Poster showing sketches by
Dennis Simon of the XK120 variants and speed
records achieved – framed and glazed. VG. (e£20-25)

A/72 Jaguar at Sebring poster. Features D-type and
Lt Wt E-type from the Briggs Cunningham collection.
Framed and glazed. Fine. (e£30-40)

A/73 Ron Flockhart’s D-type No 3 at Le Mans 1957.
Print of sketch by L R Toepel. Fine. (e£30-40)

A/74 Original French poster for 1978 Le Mans
Retrospective. VG. (e£30-40)

A/76 Jaguar C-type MDU 214. Original watercolour
by David Harbour. Mounted and ready for framing
and glazing. Signed by artist with annotation on back.
Fine. (e£50-60)

A/77 “Jaguar Racing Blueprint”. Print by “Frek” Fine.
(e£20-25)

Jaguar Models

A/78 Diecast 1:24 C-type model. Race No 18 and red
trade plate 774 RW. The Rolt/Hamilton 1953 Le Mans
winner. Some detail but no opening bonnet and doors
unlike the current generation of models. Makers name
not shown. Fine. (e£40-50)

A/79 A splendid metallic green diecast metal Series
1 E-type FHC. 1:24 scale. By SMTS with the high
level of detail and finish quality associated with that
company. Curiously, it is not included on the SMTS
website list of all the Jaguars they have produced.
Wonder if it was a special order? I suspect it has
been bumped at some stage as the opening bonnet is
sl loose o/w Fine. (£140-160)

A/80 “Merit Racing Car Assembly Kit”. Plastic kit of
1954 short-nose D-type. From late 1950s when these
kits were being made by J & L Randall Ltd of Potters
Bar. The introduction to the Instructions says that
“Currently, the D-types are being raced by the Ecurie
Ecosse..”. so this is a 1956/57 kit. It is loose in the box
and appears to be lacking the headlamps, the rear
lamps, the exhaust unit, hub caps and decals. This
would therefore provide an excellent set of spare parts
for another incomplete or damaged kit. Fine kit in Fair
box. (e£20-25)

A/81 A superb hand-built C-type model by K&R
Replicas. 1:43. Model No KR 22, the 1951 Le Mans
winner. Mint in Fine box. (e£30-40)

A/82 Three plastic BTS models. Approx 1:67 scale.
D-type no 4 the 1956 winner at Le Mans. D-type no 10
placed third at Le Mans in 1955 and C-type No 18 that
retired at Le Mans in 1952. These are three in a series
of 11 Jaguars in BTS “Le Mans Replicas” series. Date
of models unknown. “BTS” was the company of B T
Smith of St Leonards-on-Sea. VG. (e£30-40 the trio)

A/83 Dinky D-type. Model no 238. Duck-egg blue w
darker blue wheels. Driver present. Box has picture
of car on both sides. Has seen use. In original box.
Good/Good. (e£20-25)

A/84 Spot On XKSS. Model no 107. Has been
painted pale grey over the original mid-blue at some
stage. Steering wheel, windscreen dashboard decal,
front number plate (VYD 131) and description sheet
all present. Some signs of wear but not excessive.
Dusty but will clean up well. Good model in Fair box.
(e£30-40)

A/85 Two unboxed Lesney D-types. One No 41 at
1:70 scale, the other unnumbered and slightly larger.
Plus one other D-type in sealed plastic box but smaller
– 1:96? The Lesneys are Good. The one in the box is
Fine. (e£20-25 the trio)

A/86 Four models at around 1:60 scale, all unboxed. 2
x white Matchbox XK120 roadsters. 1 x Corgi XJS. 1
x Hot Wheels D-type. Condition ranges from Good to
Fine. (e£20-30 the Lot)

A/87 Two Solido D-types. 1:43 scale. One dark green
w race no 8, one lighter green w race no 3. Both
unboxed. Screens and drivers are present, though
one driver is loose. (e£10-15 the pair)

A/88 Western Model D-type. 1:43 scale. The 1955 Le
Mans winner. Unboxed. Screen and steering wheel
both present, windscreen discoloured by age - as
usual. Unmarked. Fine. (e£40-50)

A/89 Dinkum Classics XJ13. 1:43 scale. Unboxed.
A very rare Australian model. Screen, engine cover
and headlight covers all present and age discoloured.
Steering wheel also present. Dusty but will clean up
well. Unmarked. Fine. (e£50-60)

A/90 K & R Replicas. D-type 1956 Le Mans winner.
1:24 white metal kit. No check list of contents so sold
as found. Mint condition and in Fine box. Rare thus.
(e£125-150)

A/91 Strombecker electric-powered D-type model
kit. Plastic. 1:24 scale. This is an original set from
the 1950s. Fine kit in Good box w one weak corner.
Instructions present. (e£40-50)

A/92 Strombecker D-type body shell. Plastic. 1:32
scale. Another original kit from the 1950s. VG in VG
box. Instructions present. (e£30-40)

A/93 Lindberg D-type kit. Plastic. 1:24 scale. Box
sealed, so not checked (e£20-25)

A/94 Two 1:24 scale crystal models. E-type Series 1
fhc. XK120 ots. Both frosted underneath. Mint. (e£25-
30 the pair)

A/95 Crystal E-type. Series 1 fhc. 1:24 scale. Detailed.
Clear crystal. Mint. (e£20-25)

A/96 XK 120 fhc. Rough-cast resin. Approx 1:24
scale. Maker unknown but from China. Fine in Fine
box. (e£20-25)

2017 DISTANT AUCTION	 9	 JAGUAR AUTOMOBILIA COLLECTOR

A/97 Three Best models of Lightweight or low-drag
E-types. 1:43 scale. Mint in Mint boxes. (e£20-25)

A/98 Three Corgi Jaguars in their “Classic Models”
series. Coombs Mark 2, XK 120 dhc and Series 1
E-type dhc. Scale 1:43. Mint in Mint boxes. (£20-25)

A/99 Brumm D-type in their “Oro (gold)” series. Scale
1:43. Mint in Mint box. Burrago XK 120 open two-
seater. Unboxed. 1:24 scale. Plastic D-type body shell
(may be slot car body). Good. (e£20-25 the Lot)

A/100 Royal Hampshire handmade pewter Jaguar
E-type on wooden plinth. 1:43. Fine. (£20-25)

Jaguar Books

A/101 ‘Jaguar – a Tradition of Sports Cars’ by Bernard
Viart and Michel Cognet. Haynes. 1985. 443 pp. 8.5 x
10. First published in French in 1984 and this edition
in English. A deeply researched book. Michel Cognet
worked for the company’s main agent in Paris for many
years including the 1950s when he was the unofficial
liaison officer and local “fixer” with the Company’s works
teams at Le Mans, Rheims etc. He therefore had a
unique insight into the era – and a huge fund of stories
to tell, not all of which the lawyers would allow into the
book! Book VG. D/W torn so only Fair. (e£20-25).

A/102 Jaguar XK120 - Anatomie eines Kultobjekts”
(Anatomy of an Icon) by Urs Schmid. This is the
standard edition (see also Lot A/23). Detailed and
authoritive text accompanied by superb photography
- usually of Urs’ own XK 120s The detail is quite
outstanding and although in German, one of the joys
of technical German is that it is largely understandable
by English-speaking readers. What else could
“Auspuff” mean but “exhaust”! Mint. (£40-50)

A/103 Jaguar – The Complete Illustrated History
by Philip Porter. Haynes.1986 reprint of 1984 book.
160pp. Also a copy of the 2000 reprint of the 1995
third edition. 190pp. Fine. (e£20-25 the pair)

A/104 Jaguar E-type – The Definitive History by Philip
Porter. Haynes, 1989. First Edition. 712pp Pages.
The definitive history of the car and its development,
including competition models. Many colour and mono
photographs. Fine. (e£60-75).

A/105 The Most Famous Car in the World by Philip
Porter. Orion. 248pp. The story of the E-type Geneva
launch car - 9600 HP. Signed. Mint. (e£20-25)

A/106 Powered by Jaguar by Doug Nye published
1980 in original dust cover with surface scratches.
VG. (e£20-25)

A/107 Jaguar XK - Le Grand Livre by Bernard F. Viart.
EPA. 1993. 341pp. The definitive French work on the
XK sports cars. Now spun off into Bernard’s superb
trio of individual books, one for each of the three XKs.
Fine (£20-25)

A/108 Jaguar - Fifty Years of Speed and Style by
Martin Buckley. Published by Haynes in 1998. 160pp.
Fine. (e£15-20)

A109 Jaguar Sports Racing & Works Competition
Cars to 1953 by Andrew Whyte. Haynes. 1982. 8.5 x
11. 415 pp. The first vol. of Andrew Whyte’s award-
winning duo. Researched from the Company archives
while Andrew was working in the PR dept at Browns
Lane. The depth of research that went into these two
books has not been equalled for any similar work
extending across so many years of the Company’s
competitive history. One of the seminal books in any
Jaguar collection.. Fine. (e£40-50).)

A/110 Stirling Moss – Racing with the Maestro by Karl
Ludvigsen – signed by Moss and Ludvigsen. Patrick
Stephens Ltd. 1997. 208pp. Jaguar mentions in the
early years. Fine. (£20-25)

A/111 Jaguar D-type & XKSS Super Profile by Andrew
Whyte. Fine. £15-20.

A/112 The Jaguar Driver’s Year Book 1977 by Paul
Skilleter. Published by Magpie. Signed. Reaching
back 40 years with some superb photos. 108pp. Fine.
(e£15-20)

A/113 Jaguar by Heiner Stertkamp. Published by Heel
in German. 460pp. In slipcase. Mint. (£30-40)

A/114 Jaguar – History of a Classic Marque by Philip
Porter. Published by Orion in 1988. 234pp. Jaguar –
Great Marques Poster Book by Chris Harvey. Octopus
in 1985. Paperback. 47pp. Fine. (e£15-20 the pair)

A/115 Jaguar at Le Mans by Paul Parker – signed.
Jaguar The Sporting Heritage by Paul Skilleter –
signed. Jaguars In Competition by Chris Harvey.
Jaguar Sports Racing Cars by Philip Porter – signed.
VG to Fine. (e£30-40 the Lot)

A/116 E-type Owners Workshop Manual (Autobook
758) by Kenneth Ball published 1973. VG. E-type End
Of An Era by Chris Harvey published 1977 in original
dust cover. Jaguar E-type by Jaguar World Monthly.
VG to Fine. (e£25-30 the trio)

A/117 Jaguar The History of a Great British Car by
Andrew Whyte published 1980. Signed. VG. (e£20-25)
Jaguar The Definitive history of a great British car by
Andrew Whyte – fourth edition. VG . (£20-25 the pair)

A/118 ‘Jaguar’ SS90 &SS100 Super Profile by Andrew
Whyte. Jaguar XK120/XK140 Super Profile by Philip
Porter. Jaguar E-type Super Profile by Andrew Whyte.
Fine. (e£20-25 the trio).

A/119 Jaguar XK Forty Years On by Andrew Whyte
published 1988. The Jaguar XK by Chris Harvey
– 1978. Original Jaguar XK The Restorer’s Guide
by Philip Porter – soft cover. Original Jaguar XK
The Restorer’s Guide by Philip Porter New Edition
hardback. VG. (e£30-35 the Lot)

A/120 Jaguar The Enduring Legend by Nicky Wright.
Great Marques Jaguar by Chris Harvey. Jaguar Sixth
Edition by Lord Montagu of Beaulieu. Le Grand Livre
des Jaguar – Editions Atlas VG. (£20-30 the Lot)

JAGUAR AUTOMOBILIA COLLECTOR	 10	 2017 DISTANT AUCTION

A/121 Four Collectors Guides. Jaguar XJS by Paul
Skilleter. Signed. Jaguar XKs by Paul Skilleter. The
Jaguar E-type by Paul Skilleter. Tha Jaguar Saloons
1950-1970 by Chris Harvey. Fine to Mint. (e£30-40
the Lot)

Jaguar Literature

A/122 “Jaguar Proves It”. 8pp booklet. 10 x 8.
Produced by Shell to celebrate their contribution to the
7-day record-breaking run by the production model
XK 120 fhc reg. no. LWK 707. That run took place at
the Montlhéry track near Paris in 1952. The car is now
in the Jaguar Heritage collection. The cover of the
brochure shows that striking image of the car running
high on the banking as dawn breaks. Fine. Unusual.
(e£40-50)

A/123 Three booklets - Jaguar XK Series Number 4
Profile Publications. The Jaguar C-type Number 36
Profile Publications. Cars in Profile Jaguar D-type
August 1973. VG to Fine. (e£20-25 the trio)

A/124 Jaguar XK 120 Fixed Head Coupe. A large four-
page fldr w orange panel on front and spot orange
throughout. 15 x 10.Glossy paper. Only sl creasing
and one nick to the right. Good to VG. (£25-30)

A/125 Jaguar Type XK – Probably the second issue
of the maroon brochure. 14½ x 10. 8pp including
cover. This issue includes the XK 100 that did not
go into production and there is a gold “halo” around
the radiator badge on the front and back covers. The
“Alternative Equipment” section of the Specs is three
lines. A generally clean copy with only sl rubs to the
cover and no edginess or creasing. Final letter of
JaguaR has been inked in by a doodler. V sl RS. o/w
VG. (e£50-60)

A/126 Jaguar Type XK – Probably the third issue of
the maroon brochure. 14½ x 10. 8pp including cover.
This issue still includes the XK 100 and the gold “halo”
around the radiator badge on the front and back
covers remains. The “Alternative Equipment” section
of the Specs has now expanded to five lines. The
built-in heater is shown as standard within the Specs
for both cars. Front and internals generally clean with
occasional rubs and sl creasing. Back cover more
severely rubbed with some loss of printing o/w VG.
(e£50-60)

A/127 Jaguar Type XK – Probably the fourth issue of
the maroon brochure. 14½ x 10. 8pp including cover.
The XK 100 has now been removed throughout and
the gold “halo” around the radiator badge on the front
and back covers remains. This version of the brochure
is most readily found. Rubs front and back and edgy.
Internally clean w sl creasing o/w VG. (e£40-50)

A/128 Large Mark VII brochure. Pale blue covers with
“hessian” effect. Dark blue title block and “Jaguar” in
darker blue and raised ink. 14.5 x 10. 12pp. Printer
W. W. Curtis. Colour Scheme 20 omitted and latest
competition successes are 1951. Covers have some
light age browning but internally this is a very clean
copy. Fine. (e£20-25)

A/129 “The XK 150 Jaguar Roadster” 1958 - The
large folder w blue-grey cover in metallic ink. 13.5
x 9.5 4pp. Print ref 100m/3/58. Printer AB & S Ltd.
Three XK 150 models are described in the Specs on
the back page - Standard, Special Equipment and “S”
Type. The metallic ink on the covers rubs and creases
very easily and has done so here. There is also a
vertically mailing crease. Internally there is some sl
creasing, but generally clean. Good. (e£20-30)

A/130 XJ220. The black launch brochure from
JaguarSport showing the V6 engine. 11.5 x 11.5. 12
pp. plus tissue inlays. Generally clean w only sl rubs
and creases. Spine noticeably rubbed. VG. (e£25-30)

A/131 XK 120 Super Sports and FHC models. Original
Driver’s Handbook. 6 x 9.5. 59pp. Dated 1/3/51. Dark
green cover with lighter green label. Cover has sl
rubbing but consistent with age. There is also age
browning of the internal pages, but they are clean and
unmarked . VG. (e£50-60)

A/132 XK 120 Super Sports and FHC models.
Reproduction Driver’s Handebook. 6 x 9.5. 59pp. Ref
RP 5. Cover has sl rubbing but internals are fresh and
clean. VG. (e£15- 20)

A/133 XK 150 Driver’s Handbook. 67 pp. 7 x 9.5. Pub.
ref. E/111/1. Includes the correct red-top maintenance
chart as issued by the factory not an oil company.
Covers generally clean front and back but internally
there is a water mark at lower right that affects most
pages. Good. (£40-50)

A/134 XK 150 Driver’s Handbook. 72 pp. 7 x 9.5.
Pub. ref. E/111/3. Manuscript annotation on front
cover “S-Type”. This obviously refers to the XK 150S
and not the saloon. Includes the rare 4-page folder
“Supplementary Instructions for the XK150 Open
2-seater model and the XK 150 “S” Model”. Also a
two-page-page sheet of changes to the section on
the car’s heating and ventilation equipment. Covers
rubbed front and back. Internally generally good apart
from a faint red tinge to the top rh corner of several
pages. Good. (£40-50)

A/135 Two booklets “Jaguar Home Distributors and
Dealers” One dated October 1954 the other 1958.
The older booklet is in poor condition but complete
and usable. The 1958 edition is fresher and cleaner.
(e£20-25 the pair)

A/136 “New Jaguar 4.2 Litre Mark X & ‘E’ Type
Models”. Joint launch press pack for both cars.
Foolscap booklet w maroon card covers. Six
Sections – 1. Mark X. 2. E Type. 3. Technical Notes.
4. Performance Data. 5. Prices. 6. Line Drawings.
Generally clean inside and out. VG to Fine. (e£20-30)

Jaguar Miscellany

A/137 JDC car badge. Badge No B44 by Pinches
London. JDC Club Rules Booklet – 1964. Two JDC
Period Waterslide Transfers. (e£70-80 the Lot)

2017 DISTANT AUCTION	 11	 JAGUAR AUTOMOBILIA COLLECTOR

SECTION B - BOOKS
NB. There are more books listed in Section

A – John Mayston-Taylor Collection, E - Jaguar
Competition, Section I – Company History and

several Sections of Part 2.

Remember, condition is shown in the order: Book/
Dust Jacket. Condition is also relative. A VG book
published in 2010 will, by definition, be in relatively
better condition that a VG book published in 1966.

Rarities & Curios

B/1 ‘Jaguar’ by Lord Montagu of Beaulieu. Cassell.
1961. 273 pp. This is a rare proof copy of Lord
Montagu’s book. Proof copies are without their hard
binding and printed in tiny quantities – 5 or 6 at a
time. They were sent to the author, professional
proof readers and others directly involved in book
production. Most are returned to the printer in order
that corrections can be made before the presses roll.
In those pre-digital days is was rare indeed for any
proof copies to survive. I suspect I am on pretty safe
ground in saying this is probably unique. VG book in
Good dw. Probably unique (e£40-50)

B/2 ‘Jaguar’ by Lord Montagu of Beaulieu. Cassell.
1961. 273 pp. First edition of Lord Montagu’s standard
work on the marque. Signed by Lord Montagu. VG
book in Good dw.
(e£20-25)

B/3 ‘Climax in Coventry’ by Walter Hassan. MRP.
1975. 158 pp. 6.5 x 9. Wally Hassan has secured his
place in automotive history by his seminal contribution
to the design and testing of the mighty Jaguar V 12
engine. But that’s not all; he was Chief Engineer of
Coventry Climax when they made that startling lateral
shift from manufacturing engines for fire-pumps and
forklift trucks to producing Formula 1-winning racing
engines. The story goes that Sir William Lyons bought
the Coventry Climax operation principally to secure
the services of Wally. Fine. (e£25-30).

B/4 ‘Jaguar – a Tradition of Sports Cars’ by Bernard
Viart and Michel Cognet. Haynes. 1985. 443 pp. 8.5
x 10. The French equivalent of the milestone books
written by such English authors as Paul Skilleter,
Philip Porter and Andrew Whyte. First published in
French in 1984 but this edition in English. A deeply
researched book. Its special joy is the number of
photos that appear for the first time. This is a result of
the two authors having direct access to much French
material. Michel Cognet worked for the company’s
main agent in Paris for many years including the
1950s when he was the unofficial liaison officer and
local “fixer” with the Company’s works teams at Le
Mans, Rheims etc. He therefore had a unique insight
into the era – and a huge fund of stories to tell, not all
of which the lawyers would allow into the book! VG/
Fine. (e£20-25).

	

 12	 2017 DISTANT AUCTION

B/5 “Jaguars for the Road” by Henry Rasmussen.
Motorbooks International, USA. 1985. 11 x 9. A superb
extended photo essay on the milestone cars. It starts
with the SS100 and ends with the XJS. Exceptional
photos, many from the Road & Track picture archive,
and well-informed commentary by one of America’s
top-flight motoring writers. Fine book in VG dw.
Seldom seen outside the States. (e£30-40)

B/6 ‘Jaguar Guide’ by John Bentley. Sports Car Press,
USA. 5.5 x 8. 124 pp. This small paperback book is
a “must have” for the Jaguar bibliophile. Published in
1957 it was the first book published anywhere in the
world that told the now familiar story of the Company
from 1922 to the Le Mans victories in the 1950s. Rare.
Important. VG. (e£20-25)

Main Listing
B/7 “Jaguar – Marketing the Marque” by Nigel Thorley.
Haynes Publishing. 2006. 191 pp. An unusual take
on the Jaguar story. The way in which the company
has used their brochures at the heart of their sales,
marketing and branding strategies. The book spans
over 70 years of the company’s history, from the very
early Swallow days through to the latest generation of
XJ saloons and the re-launch of the XK brand. Lower
right corner sl bumped o/w Fine. (e£20-22)

B/8 “Jaguar Scrapbook” by Phillip Porter. Porter
Press International. 2006. Large format – 14 x 12.
161 pp. A fascinating and unique book. Phillip Porter
is one of the top Jaguar writers and over the years
has assembled an amazing collection of Jaguar
automobilia. This ranges from the earliest days of the
company right through to the 2000s. Interspersed
among the material are quotes from the huge range
of people associated with Jaguar that Philip has
interviewed over the years. I picked this book up to
catalogue it. Nearly an hour later I was still reading!
Mint. (e£25-30)

B/9 ‘Jaguar – the History of a Great British Car’ by
Andrew Whyte. First edition of Andrew’s book, the first
to focus on the people who built the cars as well as
the cars. VG. (e£20-22).

B/11 ‘Jaguar – History of a Classic Marque’ by Philip
Porter. Sidgwick & Jackson. 1988. 9.5 x 13. 224 pp. A
useful large-format book by XK and E Type specialist
Philip Porter. This book is particularly interesting to
automobilia collectors because of the way Philip has
used brochures and advertising material throughout
the book. Previous owner’s inscription inside. VG/
Fine. (e£20-22)

B/10 Jaguar Sports Cars by Paul Skilleter. Haynes
1978 reprint of 1975 first edition. Dated in some
respects, but photos are exceptional and the data in
the appendices still very useful. 9 x 9. VG book. DW sl
faded. (e£20-22)

B/11 ‘The Jaguar File – All models since 1922” By Eric
Dymock. Dove Publishing. 1998. 8.5 x 6. 416 pp. The
compact size of this book and the standard format
of the entries for each make this a most useful quick
reference for the cars. My copy sits above my desk
and is well-used. Fine book in VG dw. (e£20-22)

2017 DISTANT AUCTION	 13	 JAGUAR AUTOMOBILIA COLLECTOR

BID NOTES

LATE ENTRIES
The launch of the auction always triggers
enquiries about late entries. I am very happy
to accept these for “Section Z”. This is on-
line listing of late entries and appears on my
website.

I start accepting late entries from the moment
the catalogue is launched. If you have some
Jaguar automobilia you would like to enter,
please mail me with details. Photographs
would also be helpful.

This catalogue will give you a good idea of
the sort of items that interest my customers
and will help guide you in the sort of items
you might like to offer. Please note that I can
only accept late entries with a minimum value
of £20.

If you have any queries on any of this,
just mail me. My e-mail address is -

ian@jaguarautomobilia.com.

SECTION C – ORIGINAL
JULIAN KIRK CARTOONS
A unique portfolio of the work of this
exceptional artist who has a soft spot

for Jaguars!

To save repetition, please note that these works are all
unique watercolours on heavy cartridge paper 22ins x
15ins overall and signed by the artist. Exceptions will

be noted. All are estimated at £150-195.

C/1 Julian Kirk’s brilliant Mark VII take on the “Russian
dolls” theme was a real hit with buyers of his 2017
Jaguar calendar. This is an excellent example of the
way Julian can come at a well-known subject from a
very different angle.

C/2 Left-over! We have all been there. After sleepless
nights I usually end up throwing the left-overs into the
bin.

C/3 Installing the Dunlop Bridge at Le Mans. Another
example of Julian’s lateral thinking.

C/4 Still or sparkling?

C/5 “What are you looking at?” An owl and a pussy
cat in a sea-green SS100.

C/6 A dilemma.

C/7 “I think it was a Ferrari”. Bonnet transplant mid-
race.

C/8 Agricultural E-type. I often used to drive along
farm tracks in my Series 2 and four-wheel drive
would have been very useful – and more height in the
suspension. Next project for Jaguar Classic?

C/9 The hammer falls - and much else too! I used to
buy at auction pretty regularly and if the seller was in
the room, it was worth watching him (usually a “him”)
when the hammer fell.

C/10 Not entirely in jest. I wandered behind the
scenes at a well-known restorer in the Midlands and
while the “aids” were not exactly stacked up in boxes,
they were certainly evident. The owner was less that
happy at my detour!

C/11 No caption needed! We have all been there
at some point of our lives with Jaguars. My specific
memory was getting my hand well and truly stuck
while trying to thread a wiring loom through the depth
of a Mark 10

C/12 “I’ve always loved Jags – they-re just so comfy!.
I agree, especially the big saloons!

SECTION D – TWR
See also Section E – for Le Mans and

Section U – for XJ220

Rarities and Curios

D/1 A Martin Brundle’ race suit From the enquiries I
have made, this would appear to be a suit from 1984
after Jaguar’s entry into the ETCC was confirmed
along with the new livery for the season. I have seen
a photo of Win Percy helping Tom Walkinshaw belt
up at Spa that season after they changed over and
it shows no sponsor or other logos on the back of
Win’s suit. Brundle drove in all three Italian rounds
- Monza, Pergusa and Mugello. Made by Jaybrand
in Nomex. TWR logo embroidered on left breast and
“Martin Brundle” on right. TWR also on collar and right
sleeve. Jaybrand on both sleeves and throat. These
early suits from the European Touring Car years when
Jaguar were mounted in XJS seldom come to market.
Has seen wear but still VG. (e£900-975)

D/2 A very short-lived pit crew suit for the start of the
1986 WSPC season. Maker unknown. Size Medium.
Silk Cut Jaguar and Castrol logos on left breast with
Castrol on right. TWR on collar. This suit with its gold/
green/gold diagonal stripes across the chest is the first
I have seen. A former TWR team member told me that
this design was not popular and by the second race of
the season at Silverstone, had been replaced by the
horizontal colours shown on Win Percy’s race suit at
Lot E/2 below. A most unusual suit and the first I have
seen. Fresh, clean and only lightly worn, if at all. You will
certainly not see many of these around. (e£400-450)

D/3 The two complementary paddock coats for the
1990 Group C season. Both are in Silk Cut purple
but only the first one has the name of the cigarettes.
Badged as follows: front – Silk Cut. Jaguar and Castrol.
Sleeves – Jaguar, Silk Cut, Castrol, Goodyear, TWR.
Back – Jaguar Silk Cut. Made by “Why Not” Ltd. 38
ins chest. Double yoke. Concealed hood. Drawstring
at waist and hood. Spotting on back of right cuff. Not
obtrusive. VG w minimal wear. (e£175-200)

D/4 The second one has four purple patches in place
of the words “Silk Cut” front and back and was for
use at circuits where there was a ban on tobacco
advertising. Badged as follows: front – Jaguar, four
(Silk Cut) purple squares (sl faded) and Castrol.
Sleeves – Jaguar, Silk Cut, Castrol, Goodyear, TWR.
Back – Four (Silk Cut) purple squares (sl faded). No
maker’s tab inside but I suspect this one was also
made by “Why Not”. Double yoke. Concealed hood.
Drawstring at waist and hood. This is the rarer of the
two. Fine and hardly worn (e£200-250)

D/5 The very rare TWR brochure for the XJR-6.
8-pages. 11.5 x 8. Uses high-grade laminated paper.
A publicity item rather than sales. Illustrated specs.
Quotes from the likes of Neil Johnson and Jim Randle
on the Jaguar side as well as Tom Walkinshaw. Photos

JAGUAR AUTOMOBILIA COLLECTOR	 14	 2017 DISTANT AUCTION

of key team members – Roger Silman (Team Manager),
Tony Southgate (Chief Designer), Paul David (Racing
Manager) and Allan Scott (Chief, Engine Development).
Also the four drivers – Martin Brundle, Hans Heyer, Mike
Thackwell and Tom. Honourable mention for Stephen
Leitch of Dunlop. Their TD tyre was specially created for
the XJR-6. Fine. Rare. (e£50-75)

D/6 A large and rare full-colour TWR brochure covering
the full range of services offered by the TWR group with
a specific focus on competition work. This brochure
is from the mid-1990s and the Silk Cut Jaguar racers
created by TWR feature heavily throughout, with
the XJ220, XJ220S and XJR-15 also covered. The
JaguarSport versions of the XJS and XJ40 gain a
mention. 14 x 11. 16pp with two at the back double-
sized. Wire-bound in heavy card cover. Targeted at the
trade and media rather than retail customers, this is a
rare item seldom seen and of particular interest to fans
of the pivotal role TWR played in the renaissance of
Jaguar. A rare item in Fine condition and in its original
mailing pack. (£50-75)

D/7 A large plastic sign from the TWR estate at
Kidlington. 2.5 metres x 1 metre x 15 cm deep.
Verified by a former senior TWR engineer as coming
from Kidlington. Some nudging, small cracks and
minor marks around the walls that do not detract from
the appearance of the front. VG. (e£150-200).

D/8 A Silk Cut Jaguar pit coat from the 1991 season.
This is a rare item produced for the additional team
members supporting the Le Mans race that year. As
this was a separate late order, it is a darker shade of
purple that normally supplied and has the sponsors’
logos etc. stencilled on to the jacket rather than woven
in or sewn on. There is a hood that rolls into the collar.
Designed by Victoria Mockett of “Why Not” Ltd of
London, it is made from the Swedish rip-stop Protech
fabric. An authentic item of team clothing produced in
very small numbers. It shows little signs of wear and is
in VG near Fine condition (e£100-140)

D/9 TWR paddock coat. Large size and made of green
nylon. “Jaguar” logo on left breast pocket and “TWR”
on left lower pocket. No indication of manufacturer but
probably also “Why Not” as for Lot D/8 above. Wind-
flap with press-stud at the throat. Full-length front
zip covered by flap secured by press-studs for extra
insulation. Waist draw-cord inside. All outer pockets
secured by press-studs and lower pockets have lined
hand-warmer slots to the front. Zipped internal pocket.
Inner Press-studs around the back of the collar would
indicate that a hood was originally supplied but it is
no longer present. Appears to be unused, certainly in
excellent condition and well-designed to deal with those
cold, windy days. Fine. (e£50-60)

D/10 – White rain-suit. Synthetic material. No indication
of maker or size, but it fits me OK and I’m 5’ 11”. Clean
and rarely used. Slight discolouration on front zip.
Season not confirmed but, P&O sponsorship could
point to 1988 when Jaguar won Le Mans. (e£100-125)

D/11 Jaguar pit crew oil-skin rain-suit. Hooded jacket
with matching waterproof leggings. Heavy duty for
sustained heavy rain. Very dark green, near black.
1985 season. VG (e£100-125).

D/12 The outstanding AutoArt 1:18 scale model of a
TWR XJS racer. This is the Walkinshaw/Percy/Heyer
car that won at Spa in 1984. Since the company was
established in 1998, AutoArt have set new and high
standards with their 1:18 scale diecast model cars.
The detailing is quite extraordinary and can be properly
appreciated at this scale. Mint. Boxed. (e£100-150)

D/13 Tamiya 1:10 scale Jaguar XJR-12 Daytona 24
hr Castrol livery. 20 inches long overall. Boxed. Radio
controlled. Includes 19-page manual, Techniplus
radio-control unit, Riko quick charger, three batteries
and various spares. Has been used but still in VG
near Fine condition. (e£80-100)

Brochures

D/14 XJR-S. Pub. ref. XJR-S/92/GB. The black-
covered brochure with XJR-S across a sage-coloured
square. 11.5 x 11.5. 4-page brochure plus cover on
v. thick card with dramatic photographic illustrations.
See also D/25 below. VG. Near Fine. (e£10-15).

D/15 XJR 4.0 single card flier for the JaguarSport
version of the XJ40. 8 x 12. Fine. Outline specs on the
back along with colour and trim options (e£10-15)

D/16 XJR-S 6.0 litre single card flier for the
JaguarSport version of the 6.0 litre XJS. 8 x 12. Black
car with red coach-line on front. Outline specs and
colour/trim options on back. Fine. (e£10-15)

D/17 XJR 4.0 litre 6-page laminated card folder. 9 x
12. Print ref - XJR/93E. Maroon car. Detailed specs on
back. Fine. (e£10-15)

D/18 XJR 4.0 Litre 6-page card folder in English. 9 x
12. Features silver-grey car. Fine. (e£10-15)

D/19 TWR JaguarSport range brochure featuring the
XJ-S with brief mention of the XJ40 and Series 3 V12
saloons. Two shots of XJS regd no TWR 42 on cover.
C1985 and an earlier brochure before the XJS-R
designation was adopted. Includes reprint of 6-page
review of the car in the June 1985 edition of Fast
Lane. 6pp. 9 x 12. Fine. Uncommon. (e£10-15)

D/20 Jaguar Sport range brochure featuring XJS,
XJ40 and the V12 Series 3 XJ. 9 x 12. 6pp
Double-page spreads on the XJS and the “new” XJ40.
One page on the Series 3 XJ and one page on racing
successes. XJ40 was launched in 1986 so probably
that year or the next. Fine. (e£10-15)

2017 DISTANT AUCTION	 15	 JAGUAR AUTOMOBILIA COLLECTOR

D/30 This press pack crammed into an envelope
always amuses me – proof that even in the best-run
organisations, things go wrong. You can imagine
the conversation in the publicity department – “You
ordered how many press packs?” “Good grief – we
need at least another 100. Sort something out NOW!”
(That is, of course, the expurgated version of the
conversation). Rare. (e£10-15)

Hardware

D/31 A complete engine set of cam cover plaques for
the V6 turbo that powered the XJR-10, XJR-11 and
XJR-16 racers. One pair was fitted to the cam cover
on each of the left and right banks of the engine.
These were never on sale to the public and are very
rare items. In Fine unused condition. As a set: (e£80-
95).

D/32 This is an un-machined cam cover for the right-
hand bank of the V8 Cosworth HB engine as fitted
to the XJR-14. This was a detuned version of the F1
engine to cater for the sort of reliability required for
the sports-racers. Note the word “Jaguar” cast into
the top. Only three XJR-14 chassis were created. I
don’t know how many Cosworth engines were used
by the Jaguar team, but the number will have been
small. An unusual survivor of one of the finest sports
racers produced during the TWR era, which won
both the constructors championship and the drivers’
championship in 1991. Very Good. Very Rare. (e£80-
95).

D/33 This is the central part of a cam cover for the
V12 racing engines fitted to the XJR 12 racer. This
was removed and shortened as a souvenir after a
major cam malfunction. Unusual. VG. (e£60-75)

D/34 A pair of inlet manifolds for the Jaguar AJ-6
engine as fitted to the JaguarSports version of the
XJ40 saloon. Note the casting of the JaguarSport
logo. An unusual addition to any collection of TWR
hardware. Please note that they and offered as
collectables, not as spare parts. They would need
renovation before fitting to an engine o/w VG. (e£50-
75)

Misc. Literature

D/36 JaguarSport XJR-S Product Support folder.
For the North American market. Dated 1992. Three-
ring binder. 10 x 12, Three sections – Technical
Introduction. Service Information. Service Policies. An
in-house manual that was not available to thee public.
Fascinating technical insight into the cars. Fine.
(e£20-25)

D/37. Autocar, 18 September 1996. Cover features Tom
Walkinshaw’s personal DB7 (regd no TWR 7) with the
Jaguar V12 as developed by TWR, shoe-horned in at
the front. 475 bhp, 182 mph and 0-100 in 10.2 secs.
Awesome! 8-page fully illustrated feature article inside.
Wonder where the beast is now? Fine. (£e20-22)

	

 16	 2017 DISTANT AUCTION

signatures include guests Bryan Turle of Shell and
Desmond Scannell, Secretary of the BDRC and there
are several I have not been able to identify, so there’s
a nice winter research project in here too!

The album is in fine condition with the leather binding
fresh and unmarked. The photographs have little sign
of age-related deterioration. The album has been
protected by its own specially-made cloth-bound
solander box that has the same cover imprint as the
album. The solander box shows some wear but has
done its job of protecting the album well.

In view of the high value of this Lot, special bidding
arrangements will apply. Bidding will proceed in £500
steps. If the winning bid is less than £500 above the
second bid, then that bid will succeed at the sum bid.
So, if bidder A is top bidder at £10,255 and bidder B is
the under-bidder at £10,123, then bidder A will win the
Lot at a hammer price of £10,255.

This is a superb, unique item commemorating a mile–
stone event in the creation of the Jaguar legend and
with a stunning collection of some of the most desirable
Jaguar and Jaguar-related signatures of the era. A Fine
album in a Good solander box (e£9000-£9750).

From Win Percy

E/2 One of Win’s 1986 race suits made by “Road &
Racing” in Nomex. Castrol logo on right shoulder. Silk
Cut Jaguar text on chest and back. “Win Percy”
embroidered on right breast. BRDC badge on left
breast. Dunlop on the epaulettes. This was the
milestone season when Win bridged over from the
touring cars to Group C. Rare. VG (e£900-1000)

E/3. A rare race suit of Win’s for the 1993 season
when he drove the TWR XJ220C. Made by Stand 21
in Nomex. “XJ220” embroidered on collar. BRDC
badge on right breast and TRW Racing on left. “Win
Percy” embroidered on belt. Win scored the car’s
debut victory winning convincingly first time out at
Silverstone on 9 May 1993. The next month he drove
car no 51 at Le Mans suffering intense frustration
when his car had to retire with a gasket failure after
only 6 laps and before he had a chance to drive. This
frustration was re-doubled when car no 50 won but
was later disqualified after the French officials got up
to their old tricks. Shades of the 1966 Mini-Cooper
fiasco in the Monte Carlo Rally! See also E/8 below.
Rare VG (£900-1000)

E/4. Another very rare race suit of Win’s, this time his
suit driving the XJR-15 in the 1991 Jaguar Sport
Intercontinental Challenge series. Made by Stand 21
in Nomex. “Jaguar Sport” on collar. BRDC badge on
left breast and “Win Percy” embroidered on belt. A
very rare single-season suit. VG. (e£1000-1200)

E/5. Win’s parade suit for the Jaguar Racing F1 era.
Made by OMP in Italy. Main sponsor was HSBC bank
and there is a shopping list of other sponsor’s logos
too. Win did not drive but was a key member of the
publicity and support team. VG (e£400-500)

	

 17	 JAGUAR AUTOMOBILIA COLLECTOR

E/6. A Jaguar pit crew oilskin jacket from the 1986
season. Has seen wear and would benefit from
reproofing. Clean. Unusual. (e£75-100)

E/7. Win’s XJ220 paddock coat. Olive green with
darker blue yoke. Made by Stylex. Size XL. Has
“Jaguar XJ220” logo embroidered on the left breast
and it is signed by Win above the logo. Rare. Fine
condition. Hardly worn. (e£200-250)

E/8. Win’s copy of “XJ 220” by Philip Porter. 1994.
This remains the definitive work on the XJ220.
Inscribed by Win with the words: “From the first
220 win at Silverstone to mega “Frustration” at Le
Mans. 1993” This comment reflects the feelings of
the whole team about the 1993 season, which started
so well with Win winning first time out with the car at
Silverstone, followed just two months later by that
very dodgy disqualification of David Brabham’s car
after winning the GT Class at Le Mans. Unique. Fine.
(e£400-500)

E/9. Win’s copies of the first and second editions
of Andrew Whyte’s seminal work - “Jaguar. The
(definitive) history of a great British car”. Both copies
signed by Win”. VG-Fine. (e£50-75 the pair).

From the estate of Mark Freeman. Kiwi Mechanic
for the 1990 IMSA series in North America.

E/10. One of Davy Jones’ helmets for the 1990
IMSA season. Made by “DJ Mfg” (no further details).
Simpson visor, no other sponsor logos. Has Snell
Memorial Foundation certification sticker inside.
Size 7 ¼. US driver Jones served his apprenticeship
in British Formula 3 racing in the early 1980s. He
was a contemporary of Ayrton Senna. He shifted to
endurance racing in 1986 winning at Watkins Glen
mounted in a BMW GTP. He won the Daytona 24 hrs
in the 1990 IMSA GTP series in the XJR-12, along
with Jan Lamer and Andy Wallace. In 1996, he won Le
Mans driving the TWR Porsche with Manuel Reuter
and Alexander Wurtz. This helmet is a rare memento
of a superb driver and only the second I have seen
from his Jaguar years. VG. Rare. (e£850-950)

E/11. One of Danish driver John Nielsen’s helmets for
the 1990 IMSA season. Made by Arai. Snell Memorial
Foundation safety certification inside. Sponsor logos
for Castrol, Jaguar and Camel. Nielsen was a team
regular for TWR from 1987 to 1991 and his star drive
was his Le Mans victory in1990 driving an XJR-12
with Pierce Cobb and Martin Brundle. He was also
second at Daytona in the IMSA GTP series Nielsen
has inscribed this helmet to Mark Freeman “To Mark.
Without you no dry party. Thank you for 1990. John
Nielsen”. VG. Rare. (e£850-950)

E/12. One of British driver, Martin Brundle’s helmets
for the 1990 IMSA season. Made by Arai in 1988.
Snell Memorial Foundation safety certification inside.
Castrol Jaguar logos on visor and Camel on helmet.
Martin was one of the core drivers for Jaguar during

the 1990 season driving mainly for the WSPC team
but also the IMSA GTP teams. He was one of the
winning drivers at Le Mans and second at Daytona
(e£850-950)

E/13 This is Brazilian Jaguar/TWR driver Raul Boesel’s
kit bag for the 1990 IMSA season. Made by Fox
Fabrique of Somoma, California, it is a capacious 28” x
18” x 12”. Very strongly made. Has seen use but still VG.
Rare and the first of these I have handled. (e£100-130)

E/14 A set of Castrol Jaguar mechanics overalls as
worn in the workshops during the 1990 IMSA season.
Made by “Topps” in the USA. Size XL-R (46-48).
Castrol Jaguar logo on left breast and left sleeve. TWR
and Goodyear on right sleeve. Fine. Unworn and very
rarely seen in this excellent condition. (e£200-250)

E/15 Castrol Jaguar Racing flag. Woven synthetic
material. Some folding creases but unused. Fresh and
clean. Rare. (e£200-230)

E/16 Tom Walkinshaw presentation plaque to “Mark
Freeman with deep appreciation for your outstanding
contribution of time and expertise, in bringing our team
the tremendous achievement of finishing FIRST and
SECOND at the 1990 24 Hours of Daytona”. Signed in
facsimile by Tom Walkinshaw.. Unique. Fine. (e£50-75)

E/17 1990 IMSA Miscellany. A copy of House
Concurrent Resolution No 64 of the Indiana General
Assembly congratulating the team on their First and
Second place in the 1990 Daytona 24 Hour race. Pen.
Stickers. Copy of XJR magazine special issue for the
Daytona victory. (e£20-25 the Lot).

E/18 Four race helmet visors - Davy Jones, Andy
Wallace, John Neilsen, Scott Goodyear. All Fine.
(e£100-150 the Lot)

E/19 “1990 – Winner of the World’s Two Toughest
Endurance Races – 1990” Large full-colour artwork
celebrating the 1990 victories in the 24 hour races at
Le Mans and Daytona in the V12-powered XJR-12.
Facsimile signatures of the drivers below each car.
A rare item and an excellent souvenir of two superb
performances. Fine. (e£50-75)

E/20 Large mounted full-colour action photo of the
Castrol Jaguar crew running a pit stop of car no 61.
Venue not known. 14 x 11. Fine. (e£20-30).

E/21. Two pairs of workshop trousers from the 1990
IMSA season. Made by “Exquisite Design” in the States.
Castrol/Jaguar logo on front right pocket and left hip
pocket. Waist - 34 ins. Inside leg - 26 ins. Unworn spare
pairs. VG near Fine. (e£50-60 the two pairs.

E/22. Two pairs of shorts from the 1990 IMSA Season.
Made by “Exquiaite Design” in the States. Castrol/
Jaguar logos on right front pocket and left hip pocket.
34 ins waist. One worn and faded - Good The other
unworn spare pair – Fine. (e£30-40 the two)

JAGUAR AUTOMOBILIA COLLECTOR	 18	 2017 DISTANT AUCTION

E/23 Workshop apron. Castrol/Jaguar logo central on
chest. Worn. Double full-width pockets. Length 23 ins.
Wirth 22 ins. Halter and waist straps present Good
Unusual. (e£15-20).

End of Mark Freeman entries

E/24 “The Jaguar Legend”. Print No 56 of a very
limited edition of 150 by Lionel Rowse. Produced in
1982. Shows D-type no 51 in action (not sure of the
event) watched by a benign Sir William Lyons. Signed
by Sir William and Duncan Hamilton. Sir William
was notoriously reluctant to autograph such items. To
the best of my knowledge, this was the only series of
prints he ever signed– and note the short run of only
150 copies, compared with today’s “limited” editions
of 750 and more. A very scarce D Type item from an
acknowledged motoring artist and bearing two of the
key Jaguar signatures. Fine. (e£400-450)

E/25 A unique plaque engraved to W Lyons to
commemorate the C-type winning the “First long
distance car race at Goodwood – August 16,1952”
“Organised by the British Automobile Racing Club.
The winning driver was Stirling Moss. These plaques
seldom come on the market and this one having been
presented to William Lyons himself makes it very
special. Fine. (e£600-700)

E/26 A large and original Tour de France diploma for
1963 awarded for touring cars with an engine capacity
greater than 3000cc. This was the year when Bernard
Consten and his co-driver Jack Renel won that class
in their famous white 3.8 Mark 2. This diploma used
to hang in the main lobby of Christian Delacroix, the
Jaguar main dealer in Paris. 31 x 38 overall, this is
still in its period wooden frame. Some spotting at the
foot that would repay attention from a professional
restorer. A unique, historic item celebrating the
magnificent achievements on France’s leading touring
car driver in the early 1960s. (e£150-200)

E/27 An official Jaguar/Silk Cut paddock coat in
the early Silk Cut colours of deep green and purple.
On the r/h breast are the logos of the World Sports
Car Championship, which Jaguar won in 1991, and
Jaguar/Silk Cut. It is the WSCC logo that makes this a
collector’s item. Similar jackets with just the Jaguar/Silk
Cut logo on left or right are much more common. Seldom
worn and therefore in Fine condition. (e£100-125).

E/28 Set of six table mats contained in an oak
case with a Mark 1 horn-push set into the lid. Each
mat shows one of Nockolds’ images of Jaguar’s
competition successes in the 1950s. They are as
follows: Le Mans 1951; Montlhéry World Record Run
1952, Le Mans 1953 (two images, one daytime and
one night-time), Rheims 1954, Le Mans 1957. This set
is quite the finest I have ever seen. The brown baize
lining is unmarked. The tissue sheets separating the
mats are all present and the mats themselves show
no sign of use. A rare and desirable item and in quite
exceptional condition. Fine, nr Mint. (e£400-450)

E/29 ‘Jaguar Proves It’. 8pp booklet. 10 x 8.
Produced by Shell to celebrate their contribution to the
7-day record-breaking run by the production model
XK 120 fhc reg. no. LWK 707. That run took place at
the Montlhéry track near Paris in 1952. The car is now
in the Jaguar Heritage collection. The cover of the
brochure shows that striking image of the car running
high on the banking as dawn breaks. Fine. Unusual.
(e£40-50)

E/30 1965 Jaguar Press Pack on ‘New Coventry
Climax 16 Cylinder 1.5 litre GP Engine’. A French
language publication from the Coventry Climax Press
Office (part of Jaguar Cars) with an embargo label
dated Wednesday, 17th February 1965. Heavy black
card cover. 8 ins x 13 ins. Contents include: A brief
history of Coventry Climax involvement in competition
(3 pages); Why 16 Cylinders? Review of the factors
that governed the concept of this engine (five
pages); General Description of the Engine. (6 pages)
Illustrations are: A cut-away drawing of the engine.
Comparative power curves for the 1962 V8, the
1964 V8 and the 1965 flat 16 engines. Comparative
silhouettes showing relative sizes of the V8 and the
flat 16. A three-quarter front b/w photo of the engine.
Heartbreakingly, this item is accompanied by a two-
page Jaguar Cars Press release (also in French), with
the same embargo date, announcing the withdrawal
of Coventry Climax from competitive racing. All that
work by some of the finest motive power engineers in
the world straight down the pan! But what a glorious
history Coventry Climax had on the track. A table in
the Introduction notes that for the six years between
1958 and 1964, the record looks like this: Coventry
Climax (powering Cooper, Lotus and Brabham) - 34
World Championship wins. Ferrari - 14; BRM – 9;
Vanwall – 6; Porsche – 1. Not bad for a company
whose bread and butter products were fire pump
engines and fork-lift trucks! Apart from slight rubbing
from the cover on the first page, this item is in Fine,
near Mint condition. A rare and historic set of papers
from an often-forgotten phase in the Company’s
history that truly marked the end of a motor sport era.
(e£100-125)

E/31 “Touch Wood” by Duncan Hamilton. Published
by Barrie and Rockliff in 1960. First Edition. 5.5 by 8.5
inches. 229 pages with 59 excellent b/w photos. Red
cloth with white titles on spine. Duncan Hamilton’s
superbly atmospheric autobiography from a period
when motor racing was fun, even at the international
level. He raced with and against all the great names
of 1950s motor sport, and the cast of characters in
this book includes Fangio, Ascari, Villoresi, Castellotti,
Moss, Hawthorn and Peter Collins. The cleanest copy
I have seen in many a year and appears to be unread.
Only a slight age-browning of the first three pages and
a minor ding on the spine prevents a Mint grading.
Dust-wrapper still retains the price (25s net). Fine
near Mint and exceptional in this condition. (e£50-75)

2017 DISTANT AUCTION	 19	 JAGUAR AUTOMOBILIA COLLECTOR

E/32. “Touch Wood” by Duncan Hamilton. The
“new” 1990 edition published by Duncan Hamilton
& Company (Byfleet). 7.5 x 10. 168 pages with 59
excellent b/w photos. Duncan Hamilton’s superbly
atmospheric autobiography from a period when motor
racing was fun, even at the international level. This is
not just a reprint; it is fully updated by Duncan, edited
and extended by Doug Nye assisted by Lionel Scott.
Includes new chapter “Reflections” reviewing the 30
years since the first edition was published. Signed
by Duncan Hamilton. New Introduction by Adrian
Hamilton (Duncan’s son). Introduction signed by
Adrian Hamilton. Sl chip on back of d/w otherwise
book and d/w are both Fine. (e£50-75)

Books & Booklets

E/33 ‘Jaguar Sports Racing and Works Competition
Cars to 1953’ by Andrew Whyte. Haynes. 1982. 8.5
x 11. 415 pp. The first vol. of Andrew Whyte’s award-
winning duo. Researched from the Company archives
while Andrew was working in the PR dept at Browns
Lane. The depth of research that went into these two
books has not been equalled for any similar work
extending across so many years of the Company’s
competitive history. One of the seminal books in any
Jaguar collection. Fine/Fine. (e£50-75).

E/34 ‘Jaguar Sports Racing and Works Competition
Cars to 1953’ by Andrew Whyte. Haynes. 1982. 8.5
x 11. 415 pp. The first vol. of Andrew Whyte’s award-
winning duo. A second copy. Fine/Fine. (e£50-75).

E/35 “The Motor Racing Merchants” by Anthony
Pritchard. Leslie Frewin of London. 1976. 7.5 x 10. An
intriguing review of the sport from the 1920s forward
with the prime emphasis on the post-war years.
Ecurie Ecosse carry the Jaguar banner and it is very
interesting to read the accounts of their competitors.
Fine/Fine. (e£15-20)

E/36 “Jaguar – The Sporting Heritage” by Paul
Skilleter. Pub by Virgin Publishing Ltd w JDHT in
2000. 256pp 10 x 12.5. A large book that shows off
the superb photography to very good effect. Words
are well-crafted and informed. From one of the leading
Jaguar writers of today. Fine/Fine. (e£15-20)

E/37 “Jaguar – Motor Racing and the Manufacturer
by Bob Berry” Pub by Aztex Corporation in Arizona in
1978. Paper-back. 94pp. 8 x 5. Text of illustrated talk
given by Jaguar staffer and works driver Bob Berry to
the San Francisco chapter of the Society of Automotive
Engineers on 25 August 1976. A wide-ranging and
fascinating review of a former works driver and tester
who was a member of Jaguar staff and in the heart of
Jaguar’s racing programme in the golden decade of the
1950s. A unique perspective. Fine. (e£10-15).

E/38 “Jaguars in Competition by Chris Harvey” Pub
by Osprey in 1979. 208pp. 8 x 10. Gift inscription to
previous owner of ffep. o/w fresh and unmarked. Fine.
(e£15-20)

E/39 ‘Motor Racing Drivers Past and Present’ by
‘Sallon’ 1956. A superb book of cartoons by Sallon of
the Daily Mail. 7.5 x 10. 68pp. Metal spiral binding.
Published jointly by Shell-Mex and BP in 1956 to mark
the 60th anniversary of the British motor industry.
Naturally, given the era, the images include large
number of Jaguar drivers: Hon Brian Lewis (Pre-war
SS driver oft-seen in the prototype SS 90 photo taken
outside SS Cars HQ); Ian Appleyard (rally-master
par excellence); Peter Whitehead (with Peter Walker,
driver of the 1951 Le Mans-winning C Type); Ronnie
Adams (winner of the 1956 Monte in a Mark VII);
Desmond Titterington (of Ecurie Ecosse); Ivor Bueb
(“Ivor the Driver” Jaguar Le Mans winner in 1955 and
1957); Duncan Hamilton (of course); Tony Rolt (of
course); Mike Hawthorn (of course); Lt Col Goldie
Gardner (of the XK engine speed trials at Jabbecke).
These books are becoming scarce as many have
been dismantled so the individual prints can be
mounted and framed. Unusually, the plastic protector
for the front cover is present. Some age-browning of
the cover and elsewhere. This is chemistry in action,
not neglect. The wire binding is totally rust-free. VG.
(e£40-50)

Paintings, Prints, Posters, etc.

E/40 “10,000 miles at 106 mph using Improved
Castrol” – Castrol poster for March 1963 Mark 2
Record-breaking run at Monza. Edgy and w some
creasing but rare. Good. (e£50-75).

E/41 Two neatly mounted examples of Roy Nockolds’
work for Jaguar in the 1950s. These are actually
framed company Christmas cards of the era and show
Ronnie Adams’ Mark VII on its way his Monte Carlo
Rally victory in 1956 and one of the Ecurie Ecosse
D-types at Le Mans in 1957. I had a similar item come
my way a few years back and with the agreement of
the vendor, I took it out of its mounting. It had been
signed by Arthur Whittaker. So here is a chance for a
punt! Both are in Fine condition and offered as a pair.
(e£40-50)

E/42 A small Acropolis Rally poster from the fifth
run in April 1957 that features a stylised XK 120. It
measures 13 x 19 and these small posters very rarely
survive. A rare poster and the first I have seen for
the Acropolis in the best part of 30 years. It is in VG
condition with only the horizontal mailing creases
holding it below a Fine grading. (e£75-100)

There now follows a selection of original Jaguar
showroom posters. Such posters are uncommon
because showroom practise was simply to bin the
old posters when the new ones arrived – and in the
1950s, the new ones arrived pretty frequently. The
group shows the breadth of Jaguar’s successes in this
period – from rallies like the Alpine and the Monte to
an endurance drive at Montlhéry.

JAGUAR AUTOMOBILIA COLLECTOR	 20	 2017 DISTANT AUCTION

E/43 Showroom poster celebrating two outright
victories in 1958. The first in the Tulip Rally in April
and a whitewash in the Production Touring Car Race
at Silverstone the following month when Jaguars took
the first six places. A large poster 30 x 40 printed by
W. W. Curtis. Some folds o/w VG. (e£120-150)

E/44 A rare and original Monte Carlo Rally poster
celebrating Jaguar’s winning of the Charles Faroux
Trophy for the best team in 1955. Monte Carlo Rally
posters are hard to come by as they also attract
the attention of collectors who specialise in Rally
automobilia. The Monte in particular, has its own band
of followers. Another large poster at 30ins x 40ins.
Printed by Adams Brothers and Shardlow. Some
water-stains top left and damp ripples lower left. Both
manageable by a competent restorer and framer. VG.
(e£150-200)

E/45 “Jaguar Wins Alpine Cup”. 1st in class A, B and
C. Fastest time in the flying kilometre. Fastest time an
acceleration and braking tests. First in timed climbs.
“Best performance of any car irrespective of class”.
Ian Appleyard in his XK120 completed the 2000 mile
course with no loss of points. The only British driver to
win an Alpine Gold Cup. VG. (e£120-150)

E/46 Jaguar show-room poster for the 1951 Rallye
du Soleil. The name of this rally gives the impression
a gentle, fine-weather run around the French Riviera.
Far from it. While not in the same class as the Alpine
or the Monte Carlo, it was a ranking rally of over
900 miles run from 17 different start points across
Europe. In all, a real test of driver, navigator and the
mechanics. This original factory showroom poster
celebrates another Jaguar clean sweep in the 1951
event, when XK 120s filled the first four places. This
is a particularly fine poster with only a tiny loss of
paper at the bottom left corner. Printed by Adams Bros
& Shardlow. It is dry-mounted on card for stability.
Overall 21 x 33. (e£120-150)

E/47 RAC International Rally (date not shown but
1953). Original factory poster. Celebrating Ian
Appleyard’s 1st in unl;imited open car class and best
performance in all tests. Black print on v. light cream
paper. Printed by Adams Bros & Shardlow. Browning
along central mailing fold VG. (e£150-200)

E/48 Lyons-Charbonnieres Rally - March 1952.
Original factory poster. Red and black printing.
Celebrating Jaguar’s 1st, 2nd and 3rd places in the
Unlimited Class. Comment at the foot notes that only
73 competitors finished out of 124 starters. 20 x 30.
Bottom rh corner sl chipped. Top rh corner ½-inch
tear. Repairable. V light surface creasing invisible
from a distance of 5 feet. VG. (e£120-150).

E/49 “Yet another Jaguar Achievement”. “131.83 Miles
in One Hour”. Celebrating Leslie Johnson’s record-
breaking run at Montlehery on 12 March 1951. Sl
paper loss at top left o/w VG. (e£120-150)

Jaguar Racing in North America

E/50 Two items of original artwork for an agency
presentation seeking to win the Budweiser design
contract after Anheuser-Bush Inc took over from
Castrol as lead sponsor for the Jaguar racers running
in the 1991 IMSA series in North America. There are
two black boards each with a scalpel-cut image of an
XJR-10 in the suggested red livery. One shows the car
in plan-view; the other a side-on view from the right.
History records that this proposal did not succeed
with the predominantly white “Bud Light” livery being
adopted. Here lies the rarity value of these pieces
as illustrations of the jockeying that goes on behind
the scenes to secure and develop the sponsorship
without which, there would be no racing. An unusual,
important and probably unique slice of the history of
Jaguar’s competitive achievements in North America.
Fine. As a pair. (e£75-95).

E/51 “V-12 Jaguars Win SCCA Divisional
Championships”. Two press releases. One from
British Leyland Motors Inc. dated 4 October 1974 and
one from and one from BLMC Ltd (undated) recording
SCCA divisional wins by Bob Tullius (North East) and
Lee Mueller (Pacific) in their Series 3 E-type racers.
Mono photo also included with typed caption stuck to
the back. Rare. VG. (e£20-22)

E/52 A superb action shot of US driver Merle Brennan
at speed in the Series 1 E-type he drove to victory
in their first SCCA championship in 1964. 9 x 6.5.
Brennan won 39 races from 42 starts in 1963-65. Not
bad! Some spotting on front and old adhesive on back
but a superb photo of a superb driver in action. VG.
(e£20-22)

E/53 Davy Jones discussing welfare matters with
the PTA? Or perhaps not. This poster was published
by Budweiser Beer in the USA to celebrate Davy’s
magnificent six IMSA wins in 1991, when Jaguar
was sponsored by Budweiser under their “Bud
Light” brand. Definitely an improvement on the usual
pretty staid car showroom posters of the era! One to
brighten up your garage? 36 x 23. VG to Fine. (e£15-
20)

E/54 “Castrol Announces Joint Racing Program with
Jaguar” – Joint press pack dated 25 January 1988.
Press releases on the new joint venture, TWR, drivers
and Jaguar race heritage. Pack and contents both
VG. (e£15-20)

E/55 “Castrol Jaguar Media Guide – 1989”. 42 pp.
Covers – Jaguar’s competition history. Ditto for Castrol
and TWR. The cars and the drivers. Press release in
front packet announces the appearance of the jaguar
race magazine “XJR” in North America. Pack shows
age-browning. Manuscript note top right “1989”. Pack
Good. Contents Fine. (e£15-20)

2017 DISTANT AUCTION	 21	 JAGUAR AUTOMOBILIA COLLECTOR

Ecurie Ecosse (NB Many more EE items in Section
A)

E/56 The Dick Skipworth Ecurie Ecosse collection.
Catalogue for Bonhams 1 December 2013 sale
which disposed of the transporter (£1,800,000) and
seven cars including D-type (£2,600,000), C-type
(£2,900,000), XK120 roadster (£707,00) and Tojeiro
Jaguar (e£382,3000. The full collection totaled a cool
£8.8 million! This catalogue is rarely seen these days.
In Fine condition and largely unread. (e£50-75)

E/57 Ecurie Ecosse Jaguar D-type. 1957 Le Mans
winner driven by Ron Flockhart and Ivor Bueb.
1:24 scale model by Historic Replicas. Signed by “J
Haynes” – John Haynes, founder of the company.
Fine. Rare. (e£175-200)

E/58 Ecurie Ecosse Transporter chassis drawing with
title “Frame Assembly – Assembled by Commer Cars”.
Reference No – 3074832. Date obscured. Wide at 53
x 29. Side view at top. Plan view below. Part numbers
shown for specific components such as pedal gear
assembly, hydrovac, cab mounting brackets, etc.
This came to me from the closing-down sale at Lynx
and I was assured that this is the chassis on which
the Ecurie Ecosse Transporter was built. Very rare,
possibly unique. VG. (e100-150)

E/59 “Ecurie Ecosse. A Social History of Motor Racing
from the Fifties to the Nineties” by Graham Gauld.
Paperback. 11.5 x 8. 210pp. Published privately by
Graham Gauld Public Relations in 1992, Covers
the glories of the 1950s as well as the revival of
the team in the early 1980s by Hugh McCaig and
Graham himself. They went on to win the 1986 World
Manufacturers Championship for Group C2 cars.
Draws heavily on private correspondence between
Ecurie Ecosse and Jaguar cars. Fascinating! Fine and
largely unread. (e£50-60)

E/60 The second of the two versions of the Ecurie
Ecosse car badges. This one has the lettering in
white enamel edged with chrome. These were sold
by the team’s supporters group, the Ecurie Ecosse
Association, and are probably the best-known item of
EE automobilia. But beware, they have been much
copied. At one Beaulieu Autojumble, I counted no
fewer than 9 copies and they regularly appear on
eBay. Some were clearly advertised as copies, but
most were not. I only saw two genuine badges – one
was very rough and the other was pretty good. This
badge is fully verified by me. Good to VG condition.
(e£100-130).

E/61 A powder compact available to members of the
Ecurie Ecosse Association in the late 1950s. The car
depicted is the D-type that won the 1957 Le Mans.
An unusual item that has seen some wear but is still
a highly-collectable item for those interested in the
Scottish team or Le Mans more widely. VG. (e£50-60)

Miscellaneous Competition Items

E/62 A fully-illustrated 8-page review of Win Percy’s
40-year career. Printed on high-quality card and
signed by Win, this review contains his key results
as well as over 40 photographs of Win and his steeds
across the years. These range from Ford Anglia
(registration no – WIN 1) in the mid-1960s to the
mighty Jaguar XJR and XJ 220 competition cars as
the millennium ended. (e£10-15)

E/63 “Regulations for the Tourist Trophy Race of the
Royal Automobile Club – 1951”. 8-page booklet. RS.
Manuscript notes on cover “15/Sep. Cover sl spotted.
Good to VG. (e£10-15)

E/64 “Motor Sport” – September 1949. Cover photo
of XK 120 race number 7 (Johnson) winning first
time out at the Production Car Race at Silverstone in
August that year. Peter Walker was second also in
an XK 120. An historic race that served notice that
Jaguar’s extraordinary progress in motor racing during
the 1950s had begun. Some cover rubs front and
back (as usual) o/w VG. (e£10-15)

“And Finally”
A rather fine group of images of some of the key
moments in Jaguar’s long competition history,
presumably from some display or exhibition. To
save repetition please note that these are all black
and white photographic images, printed on canvas
stretched on a wooden frame sized 40 ins x 30 ins.
All are estimated at £40-50 each.

E/65 Jaguar team of XJS lined up in the pits at Monza
before the Italian round of the ETC in 1984

E/66 Superb showmanship by Tom Walkinshaw in
orchestrating the three Silk Cut Jaguars to finish in
line astern at the end of the Le Mans 24 Hours in
1988.

E/67 Another iconic image. George Moore’s dramatic
ground-level shot of Ian Appleyard in NUB 120
corning hard on an unmade mountain track during the
1950 Alpine Rally

E/68 Camera crew getting ready to cover Norman
Dewis’ demonstration runs at MIRA on 20 January
1971. The day ended badly when either a rear wheel
or tyre failed and the car flipped. Norman walked
away shaken but not stirred

E/69 Unpainted D-type (UKC 401) at Le Mans for
testing over weekend 8/9 May 1954. Tony Rolt was
the driver.

E/70 Series 3 E-type racer from British Leyland/
Quaker State in action during the 1974 SCCA season
in the States

E/71 Two XJR-5 cars from Quaker State Group 44
neck and neck at Daytona. Not sure of the year

JAGUAR AUTOMOBILIA COLLECTOR	 22	 2017 DISTANT AUCTION

SECTION F – LE MANS
F/1 “Jaguar at White House – Le Mans 1953.” A
limited edition print from Nicholas Watts’ painting
of Hamilton and Rolt’s progress to that fine C-type
win – first time out. This is a signed print and it is the
signatures that make it very special indeed. They
are of four iconic Jaguar figures, three of them sadly
no longer with us: Duncan Hamilton and Tony Rolt
(drivers of the winning car), Stirling Moss (second
in C-type no 17 – lying in third place here) and Lofty
England (Jaguar Team Manager). The two other
signatures are: John Fitch (third in a Cunningham)
and Gigi Villoresi (Ferrari but did not finish). A
very special group of signatures that can never be
repeated. (e£250-300)

F/2 An original Roy Nockolds miniature of Fangio’s
Mercedes 300SLR chasing Mike Hawthorn’s D-type
in the early stages of that fateful Le Man’s in 1955.
Image 7.5in. x 6in. Oil on canvas and bearing Eoin
Young’s description and price tag on the back.
Although beyond any doubt a Nockolds original, this
painting is unsigned and the estimate reflects this.
Would benefit from gentle restoration. (£100-150)

F/3 Jaguar D-type. 1955 Le Mans winner driven
by Mike Hawthorn and Ivor Bueb. 1:24 scale model
by Historic Replicars. Signed by “J Haynes” – John
Haynes, founder of the company. Fine. (e£175-200).

F/4 A superb reproduction of Roy Nockolds’ dramatic
poster celebrating the Rolt/Hamilton second place
at Le Mans in 1954. These posters were specially
commissioned by Lynx Motors International in 1990.
They are printed on superb, heavy art paper and
measure 29 x 40, slightly smaller than the original.
Rare opportunity to secure a fine reproduction of one
of Roy Nockolds’ most striking images for Jaguar.
Fine. (e£75-100)

F/5 Le Mans programme for 1955 – the year of the
crash. 5.5 x 9.5. Contents include several pages
of colour ads in the centre, plus lap chart and time
chart. Back cover rubbed as usual. Staples are rusty.
Internals are unusually fresh, clean and unmarked.
Full colour front and rear covers by Geo Hamm. Front
cover includes D-type No 6, which was Hawthorn’s
mount for the race. VG. (e£100-150)

F/6 Le Mans programme for 1956. 5.5 x 9.5. Contents
include several pages of colour ads in the centre, plus
lap chart and time chart. Front cover creased w small
tear to right. Back cover rubbed and w small tear
to the left. Internals are unusually fresh, clean and
unmarked. RS. Full colour front and rear covers by
Geo Hamm. VG. (e£100-150)

F/7 Le Mans programme for 1957. 8 x 11. 96 pp.
A special edition of the programme in the 50th
Anniversary year of the race. This one is often
overlooked as the format is so different to the norm.
For Jaguar fans this is, of course a very important

item in any collection marking, as it does, the Ecurie
Ecosse win that year, the last for a long and fallow
period until the 1988 victory. Covers sl rubbed front
and back. Geo Ham art on back cover. VG (e£100-
125)

F/8 ‘ACO Cinquantenaire’. SB Book for the 1957
50th Anniversary of the Foundation of L’Automobile
Club de L’Ouest, the organisation responsible for Le
Mans 1957. 9.5 x 12. 127 pp. In French, of course,
but a quite fascinating review, not only of the Club
and its famous circuit, but also the history of the
motorcar, which reaches back to the Cugnot engine
in 1769. A major milestone was the first Grand Prix in
1906. Illustrations are by Geo Ham throughout, many
in colour and with Jaguars featuring substantially
towards the back. The heart of the book is a year-by-
year review of races across the whole of the Club’s
area. The last 24-hour race mentioned is 1956, when
the Ecurie Ecosse D-types were victorious. Cover
is rubbed and spine is lacking at head and foot.
Contents are VG nr Fine. (e£40-50)

F/9 Le Mans programme for 1984. A significant
milestones in Jaguar’s racing history as the Group 44
two-car team lined up in Jaguar colours to mark their
return to Le Mans. Covers rubbed o/w Fine. (e£10-15)

F/10 Le Mans programme for 1985. The second step
on the road to Jaguar’s 1988 victory. A very nice touch
is the Michael Turner painting of the Group 44 car
from the previous year on the cover. Covers rubbed
o/w Fine. (e£10-15)

F/11 A cloth-bound portfolio containing 6 prints
of Jaguar cars. The artist is Frenchman Jacques
Thomas. A cloth-bound portfolio containing 6 prints of
Jaguar’s Le Mans-winning cars. The cars are: C Type
– Le Mans, 1951; C Type – Le Mans, 1953; D Type –
Le Mans, 1955; D Type – Le Mans, 1956; D Type – Le
Mans, 1957; and XJR-9 - Le Mans, 1988. Each print is
signed individually by the artist and numbered 150 in
a Limited Edition of 180. The portfolio also contains a
list of the images on laid paper and a covering sheet
from the artist signed and dated ‘10 Mai 1990’. A fine
collection with high production standards. (e£50-75)

F/12 24 Heures du Mans. 43 x 10. A French road sign,
‘liberated’ on the way back from the 1988 victory. Has
winner’s sticker bottom left, clearly added later. The
sign originally had a point to the left but this has been
turned under to create a more squared-off sign. A little
chipped and scuffed but would clean up nicely – or
leave it in its ‘natural’ state. A rare souvenir. (e£80-100)

F/13 A limited edition of an Andrew Kitson print
celebrating Win Percy’s four victories t the Le mans
Classic meeting 21/22 September 2002. Win is
driving D-type XKD505, Mike Hawthorn’s 1955 Le
Mans mount. The print is signed by Win, the artist and
Norman Dewis, Jaguar’s chief test driver in the 1950s.
Norman also drove a works D-type at Le Mans in
1955. Fine. (e£15-20)

2017 DISTANT AUCTION	 23	 JAGUAR AUTOMOBILIA COLLECTOR

F/14 Le Mans 1988 programme signed by Johnny
Dumfries. All you need now is to get Jan Lammers
and Andy Wallace to sign and you’ve cracked the
winning drivers! Cover sl rubbed (as usual) o/w Fine.
(e£25-30)

F/15 International Racing Review – XJR. The 1990 Le
Mans victory edition celebrating Jaguars 1-2 that year.
Signed by Danish driver John Nielsen one of the
winning drivers. Fine Unusual. (e£20-25)

Press Packs

F/16 Jaguar Press Pack for Le Mans 1984. One of the
most significant milestones in Jaguars racing history
as the Group 44 two-car team lined up in Jaguar
colours to mark the company’s return to Le Mans.
They were the first Jaguars on the grid for 20 years
since the efforts of the Lightweight E-types flickered
and died in the early 1960s. Press release dated 7
June 1984 covers Group 44. Drivers. The XJ-R5.
Jaguar’s record at Le Mans. Photos of the three lead
drivers – Tullius, Redman and Watson. Photos of cars
– C-type, D-type and the XJR-5s that were first and
second in the 1984 Miami Grand Prix. Also included
is Jaguar’s press bulletin No 5 giving details of press
arrangements at the race and a copy of Jaguar
Racing Review No 9, which announced the Group
44 entry as well as the TWR entry for the European
Touring Car Championship. Very slight edge-browning
on the pack. SL rust on the press release staples o/w
Fine. Rare. Historic. (e£40-50)

F/17 Press pack issued for the 1988 Le Mans by
Automobile-Club de l-Ouest, the organisers for the
race which was won by Jaguar in their first victory
since 1957. Team press packs are not difficult to
find but this one is. Many pages of press releases
including Statement from Mercedes dated 9 June
1988 about their withdrawal from the race following
their high-speed blow-out in practice. Copy of race
programme. Course records. Timetable for the event.
Circuit map, “KID Agency” – official photographers.
Full stat on cars and drivers. Qualification times. Flier
from Le Mans Junior Chamber of Commerce and four-
page leaflet in French about the resurfacing of the
Mulsanne Straight, etc. Seldom seen and pack and
contents are both in Fine condition. (e£30-35)

Books, Booklets & Magazines

F/18 “Le Mans 1954” A special publication by the
motoring staff of “Motor”. Laminated card cover. 7.5
x 10. 50 pp. Features illustrated introduction to the
cars. Full review of the race. Nine pages of race
stats including results from 1923 – 1954. Overall
commentary on the race by Pommery. Race reports
from veteran French motoring writer Charles Theroux
and Belgian driver Paul Frere. A superb collection of
illustrations throughout by “Motor” staff artist George
Lane. Fine. Rare. (e£20-25)

F/19 “Le Mans – The Jaguar Years, 1949-1957”. A
collection of race report reprints from a variety of
magazines published by Brooklands Books. Coverage
of each year begins with a race summary by Jaguar’s
then archivist Anders Clausager. 184pp. Fine nr Mint.
(e£10-15)

F/20 “Jaguar Victory ’90 by Ken Wells”. Published by
Haynes 1990. Well-illustrated by mono and colour
photos. Comprehensive text. Fine. (e£10-15)

F/21 ‘Le Mans 1953 – the Story of a Great British
Achievement’ by D. J. Scannell. Motor Racing
Publications Ltd. 1953. 36 pp. 10 x 8. Scannell was
Secretary of the BRDC in the 1950s. This card-backed
publication is an excellent review of the 1953 race;
a particular feature being the superb photography
including many shots of action in the pits. VG to Fine
(e£20-25)

F/22 “Moteurs Courses. Les 24 Heures du Mans
1952”. The 22-page French magazine. June 1952.
Has brown-tone shot of C Type race no. 20, leading
the field and full coverage of the 1952 race. This is
printed on newsprint and has survived in surprisingly
good condition. There is minimal browning and
staining and it is unfolded. VG nr Fine. (e£15-20)

F/23 “Le Miroir des Sports – Les 24 Heures du Mans
1955.” 20-page French sports magazine that includes
four-page coverage of the Levegh crash and the
Hawthorn/Bueb victory. Sl edgy o/w VG. (e£15-20)

F/24 Les 24 Heures du Mans by Henri Veron.
Bibliotheque de Travail. Feb 1952. 24 pp. 6 x 9.
A small paperback booklet in this lengthy series
produced principally for older school children. This is
No. 182 in the series. Quite well illustrated with some
photos I have not seen before. An interesting addition
to the Le Mans library. Good. (e£10-15)

JAGUAR AUTOMOBILIA COLLECTOR	 24	 2017 DISTANT AUCTION

BID NOTES

SECTION G - JAGUAR SPORTS
RACERS - C-type, D-type,

Cooper, HWM, Lister, XJ13,
XJR-15,etc.

(NB– XJ220 is in Section U)

Books

G/1 “Powered by Jaguar” by Doug Nye. Pub by Motor
Racing Publications in 1980. 168-pp. 7.5 x 10. A book
with a unique focus on the Jaguar-engined sports
racers of the 1950s - HWM, Cooper, Tojeiro and
Lister. Written by one of the most respected motoring
authors. An important book in any Jaguar library. Fine/
Fine. (e£20-30)

G/2 “Jaguar Sports Racing Cars” by Philip Porter. Bay
View Books. 1995. 9 x 12. 176 pp. Phillip’s superb
review of the C-type, the D-type, the XKSS and the
Lightweight E-type with a footnote on the XJ13.
Authoritative and beautifully illustrated. A 13-page
summary of Chassis Histories is a unique resource for
owners and other historians. Fine/Fine. (e£50-75)

G/3 “Archie and the Listers” by Robert Edwards.
Patrick Stevens Ltd. 1995.6 x 10. 248 pp. A tour de
force that is not only a unique record of Archie and
his cars, but also of Brian Lister and the company
he built. Jaguars feature throughout. Of the 56 cars
listed in the production records, 22 were powered
by Jaguar engines. The book as rightly awarded the
Classic and Sportscar “Book of the Year” prize in the
year of publication. I read and re-read my own copy
on a regular basis and keep spotting something new.
Previous owner’s signature on free front end-paper
o/w a Fine book in a Fine d/w. (e£20-25)

G/4 “Jaguar D-type and XKSS” by Graham Robson.
Osprey. 1983. 7.5 x 8.5. 136 pp. A very workmanlike
offering in Osprey’s “AutoHistory” series. Well-written,
informed and well-illustrated. Includes chapter on
E2A, Lightweight E-types and XJ13. 11-page annex
on Specifications. Fine/Fine. (e£15-20)

G/5 “Jaguar D-type & XKSS” By Andrew Whyte.
Haynes. 1983. 8.5 x 11. A most useful book in
Haynes’ “Super Profile” series. The standard layout
of these large-format books makes them ideal “quick
reference” material. I have the full set of Jaguar titles
and they are well-used. Some browning under the
laminated cover (as usual) o/w Fine. (e£15-20)

G/6 “The C-type Register” Compiled by Terry Larson.
First Edition. 2001. Lists of the cars grouped under
various headings and potted individual histories of
each car. 8 x 11.5. 80pp. Published jointly by JDHT
and Classic Jaguar Association. Mint. (e£30-35)

C-type.

G/7 “The Jaguar C-type” by “John Appleton (pen
name of Andrew Whyte). Profile Publications. c1966.
10 pp. One of the best potted histories of the car
that I know. Andrew’ words are well-informed, the
photography is very well chosen and Tim Loakes’
coloured illustrations inside the front and back covers
are superb. Fine (e£10-15)

G/8 Amusing Klemantaski photo of C-type No 19 (the
Stewart/Whitehead car) at Le Mans 1953. The driver
is looking straight at the photographer on the other
side of the track. Klem’s stamp on the back. Unusual.
Amusing. Fine. (e£10-15).

G/9 “That Exciting New Jaguar”. 4-page report on
C-type reprinted from the 13 July 1951 issue of
Autocar. (e£10-15)

G/10 E/154 “Road Testing the Golden Gate Winner”.
3-page road test of C-type from August 1953 issue of
Road & Track. (e£10-15)

G/11 A Danbury Mint pewter model of the C-type. 1:43
scale. Fine. (e£15-20)

G/12 AutoArt C-type in brg. Another of this company’s
quite exceptional 1:18 die-cast models. The detail
is accurate and can be properly appreciated at this
scale. The bonnet opens to show an equally well-
detailed engine compartment. There is even a tiny fire
extinguisher beside the passenger seat! A fine model
in a VG box. (e£100-125)

D- Type and XKSS

G/13 XKSS “Just for the fun of it – Jaguar”- One from
a series of small brochures for the N American market.
6 x 3. Cover artwork is XK in the Swiss mountains with
the Matterhorn prominent. So far so ordinary, but this
one is special. It is the only official Jaguar brochure
issued anywhere in the world to feature the XKSS
road-going sports car derived directly from the D-type.
A rare item, especially in England, that earns a place
in any significant collection of Jaguar brochures. Fine.
Rare. (e£30-40).

G/14 Jaguar Journal Volume 3, no 5. May 1957. This
is the magazine of the Jaguar Owners’ Association
in New York, not the Jaguar in-house magazine.
Front cover has photo of Prince Philip in an XKSS.
An editorial piece inside quotes Norman Dewis
after several laps of the MIRA track with the Duke
driving for a short stretch when he topped 100 mph.
Also includes internal report on XKSS competition
performances in the US. Copies of this magazine from
the 1950s are rare. VG. (e£10-15).

G/15 1955 Jaguar D Type. 3,442 cc. 270 bhp @6,000
rpm. A superb limited edition (135 of 250) cut-away
print by Tony Mathews. 20 x 14. Signed by the
artist in pencil. Tony Matthews was a specialist

2017 DISTANT AUCTION	 25	 JAGUAR AUTOMOBILIA COLLECTOR

free-lance cutaway artist active from the late 1960s
through to his retirement in 2003. He originally
worked in the studios of the legendary motoring artist
James Allington before moving on to Motoring News
newspaper and Motor Sport magazine, then turning
freelance in 1976. Like Gordon Crosby, Matthews
combines the superb skills of a technical illustrator
with those of a pictorial artist. Both are evident in this
fine cutaway of the D Type which was created in 1986.
Also evident is his trade-mark “bright” colours. Fine
(e£20-30)

G/16 Jaguar Price List. Mid-brown card pressed to
give “pigskin” effect. Dated June 1956. Last item
on the list is “D-type competition model” Retails
price - £2585/0/0. Purchase Tax - £1293/17/0. Total -
£3878/17/0. Eat your heart out! Fine. Rare. (e£20-25)

G/17 Motor Racing. June 1954. Cover shot of the
unpainted D-type prototype under test at Silverstone
(in the wet!) by Jaguar works driver Peter Walker.
Inside there is a captioned photo of Bill Haynes sat in
the car at Browns Lane. SL creasing of the cover o/w
Fine. (e£10-15)

G/18 Autosport 11 February 1955. Contains John
Bolster’s test and review of the D-type OKV 1.
Article illustrated by photo of the car outside Duncan
Hamilton’s Showroom in Byfleet. Original copy of the
same photo, by Patrick Benjafied, accompanies the
magazine. (e£15-20)

G/19 Autocourse Vol VI, No 2. May 1956. Has cover
photo of D-type round the back at Browns Lane. Car
also features in race coverage. (e£40-50)

G/20 Autocourse Vol VI, No 5. August 1956. Cover
shot of three D-types in line astern at the Reims 12
Hour race. A D-type was also in fourth place for a
whitewash. (e£40-50)

G/21 The Mike Hawthorn D-type, 774 RW. This was
the cover star of the catalogue for Coys auction at
Rockingham on 27 May 2001. This auction was a
Jaguar-fest arranged in conjunction with Phillip Porter.
Other notable Jaguars included Denis Jenkinson’s
dhc E-type, a seriously up-rated XK 120 road/racer
(300 bhp no less), the RGS Atlanta Jaguar, the ex-
works lightweight XK 120 – JWK 651, the XK 120 of
John Lyons (son of Sir William), plus the usual XJ220,
E-types, Mark 2s, etc. All in all, 39 Jaguars came
forward on the day. Fine. (e£10-15)

G/22 “Road testing the D-Jaguar” - 2-page road test of
D-type from May 1956 issue of Road & Track. (e£10-
15)

G/23 “The Le Mans Jaguar 1955” – 2-page article
on the D-type reprinted by Jaguar from the 10 June
1955 issue of Autocar. Sl vertical mailing crease. Front
cover rubbed. Good (e£10-15)

G/24 “The D-Type Jaguar” – 6-page article reprinted
by Jaguar from the 3 September 1954 issue of the
Autocar. RS. (e£10-15)

G/25 Three-winged near-side spinner as used with the
Dunlop wheels fitted to many D Types (including all the
works cars) and some Lightweight E Types. Probably
the closest I shall ever get to owning a D-type! NOS
with some light storage markings. Heavy in the hand
at 1lb 11oz (775 gms). Door-stop? Paper-weight? Or a
spare for the car? VG near Fine. (e£50-60)

G/26 “The D-Type Jaguar” 6-page report by Robert
Neil reprinted from Vol V, No 5 1956 issue of Auto
Course. Very detailed and well-illustrated. Edgy to
right. Rare. Good. (e£15-20)

G/27 “Road Test Jaguar” - 3-page road test of D-type
from August 1957 issue of Road & Track. (e£10-15)

G/28 A Danbury Mint pewter model of the D-type. 1:43
scale. Fine. (e£10-15)

G/29. AutoArt 1:18 model of the Steve McQueen
XKSS. As with all AutoArt products at this scale,
the detailing is excellent, especially in the engine
compartment. Even the colour is right with the very
dark shade of brg that is almost black. Mint model in
Fine box. (e£100-125)

Racing E Types

G/30 Original signed photo of German driver Peter
Nocker. 6 x 7. Signed in blue ink. Peter and his
partner Peter Lindner were formidable rally drivers
mounted in their 3.8 Mark 2 and duly won the first
European Touring Car championship. However, Peter
is forever linked to the Lightweight E-type through
his highly competitive rides in the 1963 and 1964
seasons. Original signature on original photo. Very
rare. Fine. (e£50-60)

G/31 Jaguar Journal. June 1963. Front cover shows
the Hill and Salvadori E-types at the Silverstone
International Trophy meeting on 11 May. Hill won
in 4 WPD, with Salvadori second in 86 PJ and Dick
Protheroe third in CUT 7. Coverage of the meeting
inside. Fine. (e£10-15)

G/32 Motor Racing. October 1964. Full colour photo
of Dick Protheroe in CUT7 leading in his lightweight
E-type No 2 at the Brands Hatch August Bank Holiday
meeting. Graham Hill is ready to pounce in his Ferrari
and he went on to win. Covers rubbed as usual o/w
VG. (e£10-15)

G/33. Autosport. 21 April 1961. Cover shot of Graham
Hill in BUY 1 on his way to victory first time out for the
E-type. Oulton Park. Race report inside. VG (e£10-15)
.
G/34 “Jaguar New Competition Car” – 4-page article
on the E2A, the link between the D-type and the
E-type. Reprinted by Jaguar from the 24 June 1960
issue of Autocar. Fine. Rare. (e£10-15)

JAGUAR AUTOMOBILIA COLLECTOR	 26	 2017 DISTANT AUCTION

G/35 Preliminary card flier for Coys sale of Briggs
Cunningham’s Lightweight E-type, 5115 WK on 14
Feb 1990. Includes note and photos of Grossman’s
bump on the Mulsanne Straight when his brakes
failed and the subsequent efforts of the pits to return
to the race. Which they did to clinch 9th place overall,
win their class, be the top British finisher and be
the last Jaguar to compete at Le Mans for 22 years.
Interesting. Fine. (e£10-15)

G/36 Single duplicated foolscap sheet from David
Cottingham offering the Lumsden/Sargent 1964 Le
Mans low-drag Lightweight, 49 FXN, for sale at £3000.
A little edgy and wanting a one-inch triangle from top
r/h corner. Unusual. VG. (e£10-15)

Photographs

G/37 Side-on shot of Low-drag Lightweight Regd No
49 FXN at speed on the Brighton Speed Trials. 9 x 6.
This is the Lumsden/Sargent car. Guy Griffiths stamp
on back gives date as 12 Sep 1964 and the driver as
M Wright. A rare contemporary photo. Fine. (e£10-15)

G/38 49 FXN at Brighton again. Low front left shot.
Guy Griffiths stamp on back but no details of date,
driver, etc. 9 x 6. Serial no is 87/941 and the photo
above is 87/901, so possibly the same meeting. Fine
(e£10-15)

G/39 49 FXN at Brighton again. Guy Griffiths stamp
on back but no details of date, driver, etc. 9 x 6. Serial
no is 87/451 so possibly a different meeting Fine
(e£10-15)

G/40 Lightweight regd no 898 BYR in FHC form at
unknown location on unknown date. The Lumsden/
Sargent Le Mans 1962 car. Manuscript note on back
“1962”. 7 x 4.5. Fine. (e£10-15)

G/41 Lightweight E-type at Silverstone 11 May 1963.
Graham Hill driving. 8 x 6. Editorial markings on back
in two hands. Fine. (e£10-15)

G/42 Four postcard sized photos of Lightweight
E-types at Le Mans in 1963. 1. Three cars in pits.
Car, 14 (5114 WK), 15 (5115 WK) and 16 (5116 WK).
Crowds around. 2. The same three cars in the pits
with focus tightened onto car 15 with 16 to the left and
14 obscured by spectators. 3. Cars 14 and 15 in pit
lane. Helmeted driver stood beside 14 with 15 behind.
Testing? 4. Car 15 on the track. Distinctive blue
signal light centrally mounted on the roof above the
windscreen is very clear. All Fine (e£20-30 the lot)

G/43 Photo from the E-type’s Modsport era. 10 x 7.5.
Malcolm Hamilton beside his seriously breathed-on
Series 3 E-type outside “Stockport Motor Services”
one of his main sponsors. Car fully-liveried for main
sponsors “Kearns-Richards Services” who did all the
work on the engine, cranking it up to over 520 bhp!
Editorial markings on back. Fine. (e£10-15)

G/44 Photo of Malcolm sitting on the unpainted car. 11.5
x 8. Editorial markings on the back. Fine. (e£10-15)

G/45 Photo of the car on the track. 8 x 6.5. Editorial
markings on the back. (e£10-15)

XJR 15 - NB See also Win Percy’s Intercontinental
Challenge race suit at Lot E/4 above

G/46 JaguarSport press pack launching the XJR-15
and the Intercontinental Challenge featuring the cars.
Three press releases – one on the car – dated 15
November 1990, one of the race series, also dated
15 November 1990 and one on the JaguarSport/TWR
joint venture company (undated). Also two b/w studio
photos of the car.. Pack VG. Contents Fine. (e£10-15)

G/47 Photos of Win Percy’s car in the Intercontinental
Challenge. B/W. 9 x 6. Signed by Win Percy. Mint.
(e£10-15)

G/48 Photo of six cars in line-astern in one of the
Intercontinental Challenge rounds. B/W. Track not
identified. From a motoring journalist with some
editorial writing on back. Fine. (e£10-15)

G/49 Photo of four cars in one of the Intercontinental
Challenge rounds. Cars of Needel, Hahne, Fangio
and Warwick. B/W Some editorial markings on back.
Fine. (e£10-15)

G/50 The JaguarSport XJR-15 - two b/w JaguarSport
publicity photos. Studio shots from side and off-side
front. Fine. (e£10-15)

G/51 Jaguar Quarterly. Volume 3, No 3 – Spring 1991.
Colour photo of XJR-15 and 4-page review inside with
some fascinating photos of the design stage including
a full-size clay. Fine. (e£10-15)

G/52 Two x JaguarSport XJR-15 Intercontinental
Challenge Team shirts. By “Why Not Limited”. Size
16. These shirts were worn by the TWR crews who
supported the cars running in the Intercontinental
Challenge” series of races during the 1991 season.
They were never available to the public. (e£30-40)

Broadspeed XJ Coupe

G/53 Dramatic full-colour Jaguar poster for the
Broadspeed XJC Racer. Low-level shot. Edgy and w
some creasing, but seldom seen and a most striking
image. Good to VG. (e£50-60)

G/54 Broadspeed XJ Coupe at rest in the pits area.
8 x 6.5. Neg no 264771. Photo from the launch pack
and bearing the embargo date 23 March 1976. Not
often seen. Fine. (e£10-15)

G/55 Superb print of Keith Woodcock’s fine painting
of the Bell/Rouse Broadspeed XJC racer No 3 on its
way to second place at Nurbergring in 1977. Limited
edition no 137/250.Signed by both Andy Rouse and
the artist. Very dramatic and not seen very often.
Fine. (e£80-100)

2017 DISTANT AUCTION	 27	 JAGUAR AUTOMOBILIA COLLECTOR

Tojeiro-Jaguar

G/56 Tojeiro-Jaguar LOV 500 at Prescott 12 July
1964. 8.5 x 6.5. A Guy Griffiths photo with his stamp
on the back. Fine. (e£10-15)

G/57 Tojeiro-Jaguar 7 GNO leaving an E-type in the
dust at Brighton Speed Trials. 8.5 x 6.5. A Guy Griffiths
photo with his stamp on the back. Fine. (e£10-15)

Lister-Jaguar

G/58 Original hard-back sales brochure for the re-
creation of the Jaguar-engined “Knobbly” sports racer.
Celebrates the 60th Anniversary of the company. Very
high production standards with excellent photography,
including archive shots from the 1950s, heavy-grade
paper and superb printing. The cars cost £249,000
for the racer and £259,000 for a road-legal car. The
full production sold out. Mint brochure in its original
mailing pack. (e£30-40)

G/59 Lister Storm brochure. 9.5 x 10. 12 pp. High-
grade item with superb photography. Mint and in
original mailing pack. (e£10-15)

G/60 “Lister Jaguar”. John Bolster test reprinted from
the 18 Oct issue of Autosport. VG. (e£10-15)

G/61 Costin-bodied Lister WTM 448 in pit lane at Le
Mans 1963, behind the three Lightweight E-types.
Postcard sized. Fine. (e£10-15)

G/62 Costin-bodied Lister WTM 448 behind the
scenes at Le Mans 1963. Postcard sized. Fine. (e£10-
15)

G/63 The Belgian “Knobbly” in the pits at Le Mans
1958. 7 x 4.5. Fine. (e£10-15)

G/64 “Knobbly” Regd no MVE 303 on the track at
Silverstone in 1958. Practice? 7 x 4.5. Fine. (e£10-15)

G/65 “Cambridge Contender” 2-page editorial piece
announcing the “Knobblies”. From Autocar 28 June
1957. A little edgy o/w VG. (e£10-15)

G/66 “Let loose with the Lister” Three-page road test
report of MVE 303 from Autocar, 1 Nov 1957. Rust
marks at top from old paper-clip o/w VG. (e£10-15)

G/67 Lister press release announcing launch of the
“Centenary Edition” celebrating the foundation of
the company “George Lister & Sons Ltd”. 7 pages
in all including company history by Dog Nye. Also
mentioned the childish objection to the Lister logo
from Mercedes on the grounds that people might
confuse the 3-bladed design of the Lister badge and
the Mercedes three-point star. I remember at the
time that the almost universal view of this silliness
was that if Mercedes’ customers could make that sort
of mistake, then they should not be driving anyway!
(e£10-15)

G/68 Notification of sale by tender of the Costin
space-frame car WTM 446 that ran at Le Mans in
1963. 4-page card folder advertising the sale held by
H&H in September 2008. (e£10-15)

HWM-Jaguar

G/69 HWM-Jaguar – 4-page reprint of John Bolster
Road Test for Autosport, 1 Apr 1955. Also, letter to
renowned American brochure collector J. L. Elbert,
regretting that no catalogues are issued for the
car. Dated 26 July 1956 and signed by George
Abecassis. Fine. (e£15-20)

G/70 “The HWM Story” 10-page report reprinted from
March 1956 issue of Auto Course. With compliments
slip from “H. W. Motors Ltd”. Creased. Rare. Good.
(e£10-15)

XJ 13

G/71 Fine full-colour reproduction of John Hostler’s
highly-detailed and superbly crafted cutaway drawing
of the Jaguar XJ13. 24ins x 12ins. This first appeared
in black and white in Autocar magazine on the 12th
July 1973, then again on 1st May 1974 in Classic
Car, this time painstakingly hand water coloured as
illustrated here in its final form. John Hostler was
a technical artist active from the 1950s through
to the 1970s, working principally for Autocar. This
high-quality gicleé canvas print was created using a
very high definition image taken directly from John
Hostler’s original master drawing. This copy is ready
for mounting and is signed by Norman Dewis who was
the Chief Test Driver for the XJ13. Fine. (e£80-100)

G/72 “Jaguar’s Secret Sports-Racer to be Unveiled at
Silverstone” British Leyland press release dated 4 July
1973. 3-pages including a page of outline specs. Plus
one b/w side-on photo of the car in the Browns Lane car
park. Fine. Historic. Very rare. Fine. (e£15-20)

G/73 “A Mid-engined Jaguar”. Single-page press
release mentioning brief appearance of mystery
Jaguar in BRSCC film trailer. Dated 1 December
1971. Includes photocopy of specs and a photo of
the car at the back of Browns Lane. The first public
announcement of the existence of the XJ 13. Very rare.
Fine/ (e£15-20)

G/74. “La Jaguar XJ 13 – Un prototype a moteur
central”. 4-page press release on XJ13. Brief recap
on the XJ13 story and 2 pages of specs. Dated March
1976 and reports pending appearance of the car at
the Geneva Motor Show that year; the first time it
had travelled abroad. In French from British Leyland
Switzerland. Very rare. Fine. (e£15-20).

G/75. Two mono photos. One of the car roped off and
on display at an unidentified venue. The other is a
close-up of the r/h side of the engine taken through
the Perspex cover. Series 1 XJ in background. Stamp
of French photographer on back of both. LPON. Fine
(e£15-20 the pair).

JAGUAR AUTOMOBILIA COLLECTOR	 28	 2017 DISTANT AUCTION

G/76 US Jaguar press release on XJ13. 4-page
technical description and specs plus single mono
photo. The car was in the US in 1992 so this might
have been linked. Fine. (e£10-15)

G/77 XJ13 at rest beside track at MIRA. Before
Norman Dewis horrific accident. Mono photo. 8 x 6.5.
Fine. (e£10-15)

G/78 A Danbury Mint pewter model of the XJ13. 1:43
scale. Fine. (e£10-15)

G/79 The XJ13 model by AutoArt is the scarcest of
their 1:18 scale Jaguar models. I do not think there
has been more than one production run and it was not
huge. As a result these quite exceptional models carry
a premium on the other AutoArt Jaguar models at this
scale. Mint model in Mint box. (e£200-250)

SECTION H - HARDWARE
Rarities & Curios

H/1 Theo Fennel “Jaguar Relationship Trophy”. In
1994/1995, a variety of incentive programmes and
products were initiated for the Operating Divisions
of Jaguar Cars. One was “The Jaguar Relationship”
for the Overseas Division (i.e. everywhere except
the UK, the USA and Europe). A unique trophy
was commissioned to mark the award with
the London jeweller and silversmith, Theo Fennel,
acting as design and production consultant. The
trophy was duly created and there was then a change
of direction at Browns Lane. The programme was
halted and the trophy was never awarded. Made
from hall-marked sterling silver and silver gilt, the
trophy stands approx. 9 inches high, 5.6 inches in
diameter and the mahogany base is 6.5 inches in
diameter. Fine, nr Mint and in original Theo Fennell
box. (e£2000–2250)

H/2 A superb example of the Jaguar showroom sign
from the late 1940s/early 50s made of black Perspex,
metal-framed and with metal lettering and logo. 34
x 18. This is the very rare double- sided version for
hanging in the centre of a showroom rather than
against a wall. Perspex is notoriously vulnerable to
scratching and other marks. This sign is exceptional in
that there are very few such marks. Also, the lettering
and winged logo have been carefully and sensitively
renovated at some stage. Overall this is a truly
exceptional item. Fine. Very rare. (e£1000-1200)

H/3 A magnificent matching pair of 18 carat gold
pens – a fountain pen and a ball-point pen. Each pen
cap is fitted with a beautifully-cast Jaguar head with
diamonds set as the eyes. The fountain pen is fitted
with an 18 carat gold nib by Cross. The ball-point
pen is marked “750” (the metric mark for 18 carat
purity). The fountain pen is unmarked. The pens
are accompanied by a signed certificate from the
prestigious goldsmith and jeweller Michael Platt (see
www.michaelplatt.co.uk) confirming that both pens are
“18 ct Yellow Gold” and that both are set with “small
Diamond Eyes. This is a superb and, as far as I have
been able to establish, unique pair. They were almost
certainly specially created as a personal presentation
set. Both are in Fine condition. (e£500-600)

H/4 A very rare Jaguar Drivers Club Founder badge.
In unrestored condition with some loss of chrome-
plating and from the enamel of the scroll with the
Club name. Bears the correct bronze plaque with the
single word “Founder” mounted just below the scroll
and correctly secured with two pop rivets. The back
is stamped with the name of the maker: “Pinches
London” and the badge number “54”. Club records
for this era did not survive the move of the Club HQ
from London to Luton in the 1980s, so it is not known
how many Founder badges were produced. However,
enquiries with a number of early members of the
Club produced a consensus that a maximum of 100

2017 DISTANT AUCTION	 29	 JAGUAR AUTOMOBILIA COLLECTOR

Jaguar Automobilia
to Sell?

You may have acquired a lot of duplicates,
or your collecting interests have changed,
or you simply need to have a clear out. For
a variety of reasons, you may have Jaguar
Automobilia to sell. Don’t forget you can sell
Jaguar, SS Cars and Swallow automobilia
through JAC Distant Auctions as well as

buying

There is an Entry Form on the last of the
centre pages. Just fill in the details and post
it to me. I shall then contact you when the

auction is over and we can take it from
there. Alternatively, just mail me with an
indication of the items you have in mind.

BID NOTES

were issued and by no means all have survived. A
rare opportunity to secure an example of one of the
seminal items in any high-grade collection of Jaguar
automobilia. Good (e£500-600)

H/5 Intentionally omitted

H/6 A set of six table mats contained in a dark-stained
oak case with a Mark 1 horn-push set into the lid. The
mats are in exceptionally clean and most of the tissue
inter-leavings are still present. To me they appear
unused. Each mat shows one of Roy Nockolds’
famous images of Jaguar’s competition successes in
the 1950s. They are: Le Mans 1951; Montlhéry World
Record Run 1952, Le Mans 1953 (two images, one
daytime and one night-time), Rheims 1954 and Le
Mans 1957. One pin is absent from the right-hand clip
for the lid of the box; an easy fix. A Fine set in a VG
box. (£300-350)

H/7 Two official Jaguar presentation sets from the
early to mid-1960s. Very rarely seen as a pair. The
first set is six Coalport coffee cups and saucers and
the second is the complementary set of a coffee
pot, a sugar bowl and a cream jug. The china is
Coalport’s “Camelot” design and uniquely each item
has two leaping Jaguars face-to-face under the glaze
on the base. Contained in two strong, dark blue
cardboard boxes and a feature is a Jaguar’s head
mounted centrally on each lid. They are the same
metallic paper badge that features on the early sales
brochures for the Mark 10 car. The second set with
the coffee pot, cream jug and sugar bowl is seldom
seen and this is the first time I have seen it offered
with the cups and saucer. The china is Fine, unused.
Both boxes show some use but are still VG. (e£200-
250 the Lot).

H/8 An imposing leaping Jaguar forecourt sign. A
shade under 9 foot long, White with black outlining.
In plastic and a one-man lift. From the 1980s. This
one has been used externally and would benefit from
tidying up. Good with potential for VG. (e£350-400)

Badges

H/9 Jaguar Drivers’ Club badge No 8518. Old style
with vitreous enamel in-filling to the scroll rather than
plastic. Has been mounted on a car. Good to VG.
(e£50-75)

H/10 Jaguar Apprentices’ Motor Club Badge. An
excellent reproduction that has never been mounted
on a car. Originals are very rare and seldom seen.
Mint. (e£40-50)

H/11 Jaguar Owners Association club badge. An
excellent reproduction of the badge of this club that I
believe no longer exists. Metal and enamel and heavy
in the hand. In mint condition and has never been
mounted on a car. Mint. (e£40-50)

H/12 Jaguar Enthusiasts’ Club badge – the newer oval
metal and plastic badge. 3.5 x 3.5. Fine. (e£50-75)

H/13 Jaguar Clubs of North America Inc. An early
oval badge featuring a chromium profile of a Jaguar
leaping to the right. Intaglio wording around the
edge and a Queen’s crown above. 4 ins wide. Used
condition. Good. (e£30-40)

H/14 Jaguar Clubs of North America Inc. A later
oval badge featuring a chromium profile of a Jaguar
leaping to the left. Intaglio wording around the edge
and a Queen’s crown above. 4 ins wide, in unused
condition. Fine (e£30-40)

Jaguar Factory Mascots
H/15 A fine replica of the original prototype of
Frederick Gordon Crosby’s Jaguar mascot that sold
in my 2011 auction for a World Record price (for a
single item of Jaguar automobilia) of £42,500 on the
hammer. It is a superb casting in bronze just like the
original, and has started to acquire a most pleasing
patina. I understand that less than forty were created.
An excellent opportunity to secure a very close replica
of the original prototype of one of the most iconic
motoring symbols of all time. Fine. (£120-150)

H/16 An interesting bronze Version 1 mascot.
Obviously a copy, with much detail missing. It has no
base at the back for the rear legs to stand on. Instead,
a threaded hole as been drilled into the rear feet and
another into the chest. Clearly, this has been used as
a handle of some sort but on what is a mystery. No
good as a door handle as there is not enough space
underneath for fingers. Too large and heavy for a tray
or similar. Answers on a postcard please…. Fine.
(e£40-50)

H/17 Version 2 of the Jaguar Mascot. Maker’s ref. no.
stamped between front legs 7/10091/1 WBB. Mounted
on counter-balanced aluminium slab. Good. (e£25-30).

H/18 Version 2 of the Jaguar Mascot. 7/1009/3 WBB.
This one has seen time on the bonnet of a car and the
chrome is pitted and with some bubbling. It would be
an excellent base for re-chroming. Fair but potential
for much better. (e£10-15).

H/19 Version 2 of the Jaguar Mascot - unused.
Maker’s ref. no. stamped between front legs -
7/10091/1 WBB. Good Near VG. (e£25-30).

H/20 A dechromed Version 2 Jaguar Mascot. Bears
the production number of the makers, Wilmot
Breedon, between the front legs: 7/10091/1WBB.
Fine. (e£20-25).

H/21 Jaguar Mascot, Version 2. An unusual one to
close this run of Version 2 mascots. Maker’s ref is
7/10091/1WBB and the mascot appears standard
in every respect but one. These mascots are almost
invariably chrome-plated, but this one is nickel-plated.
No idea why. It is in excellent condition with only a few
very minor scuffs. The original dual threaded studs are
fitted, possibly never mounted. VG near Fine. Unusual
(e£40-50)

JAGUAR AUTOMOBILIA COLLECTOR	 30	 2017 DISTANT AUCTION

Miscellaneous Hardware

H/22 Small lapel pin showing the Version 1 leaper
with the rear legs outstretched. 1 inch overall. Still
on its original factory card mount with “Jaguar” at the
top and the 1950s strapline below “Grace – Space –
Pace”. VG/Fine. Rare. (e£10-15)

H/23 A Jaguar Cars Ltd ‘Recommended Lubricants’
brass plate. Stamped, the Jaguar lozenge at the top,
on the left, ‘Engine & Gearbox’ oils to include ‘Prices
Motorine M’ and the left, ‘Rear Axle & Steering’ to
include Motorine Hypoid. Fire wall mounting holes in
each corner. Sound, fully readable condition, slightly
corroded around the mounting holes and in need of a
gentle clean. (e£30-40)

H/24 A modern Jaguar paper-knife – 7 inches overall.
The Jaguar and the blade are cast as one. In its
original lined cardboard box. Mint. (e£10-15)

H/25 “Sovereign” boot badge – 5 inches long and in
“chrome” plastic. Used, but fresh and clean from the
front with signs of use on the back only. All three fixing
pins are present – they are often broken. VG. (e£10-
15)

H/26 “Automatic” boot badge – 5 inches long and in
“chrome” plastic. Unused and with all three fixing pins
are present – they are often broken. Mint. (e£10-15)

SECTION I –HISTORY OF
JAGUAR AND JAGUAR

PEOPLE
Rarities & Curios

I/1 A rare and truly historic item marking a major
milestone in the evolution of the company. 20ins
x 30ins. This in-house poster dated 12 July 1966,
announced to the workforce that Jaguar had merged
with BMC to create British Motor Holdings. This is a
real rarity and is the first I have ever seen. They were
printed in very small quantities and only ever used
in-house on factory notice boards. They were soon
superseded (those that were not torn down by irate
workers!) and were usually destroyed as the next
poster went up. A real slice of Jaguar history and the
first I have seen. It will be quite a long time before you
see another. Fine. (e£100-120)

I/2 Overseas visitors poster as used in Browns Lane
and dealerships who handled export business. This
is a very rare survivor and another poster I have not
seen before. Edgy at right and along the foot, Signs of
folding. Good to VG. Rare, (e£100-125)

I/3 “Scheme of Arrangement for the Preference
Share Capitals of British Motor Holdings, Jaguar
Craps Ltd and Presses Steel Fisher Limited. Dated
25 November 1967. Basically, a restructuring of the
share structure of the three companies. Jaguar and
Press Steel were owned by BMH at that point. Quite
heavy going but a fascinating insight to an aspect of
the company that did not surface very often. Rare.
Historic. Fine. (e£20-25)

I/4 “Ford Cash Offer for Jaguar”. A portfolio of four
historic documents. 1. the formal offer document for
Ford’s purchase of Jaguar. Includes letters from Sir
John Egan and Lindsey Halstead. Much comparative
financial information and introductions to conditions
and terms of the offer. 2. UK press coverage of Ford
bid (September 1989). A4 99 pp comb-bound internal
document issued by Jaguar’s Communications and
Public Affairs Dept. A survey of the British press from
small local papers to the dailies, the Sundays and
the likes of the International Herald Tribune and the
Wall St Journal. Deals with all aspects of the Ford bid
as seen by the media. 3. A second set of UK press
coverage of Ford bid. Undated but also September
1989. A4 99 pp comb-bound internal document issued
by Jaguar’s Communications and Public Affairs Dept.
4. UK press coverage – Ford Bid Approved (Nov
1989). As before, an internal document containing a
comprehensive survey of press cuttings from across
the country issued by Jaguar’s Communications and
Public Affairs Staff. These four comprise an historical
collection and are very rarely offered as a group. All
VG. (e£20-25 the Lot).

2017 DISTANT AUCTION	 31	 JAGUAR AUTOMOBILIA COLLECTOR

Under-estimate Bids
I’m always happy to receive under-

estimate bids – I value your opinion. I only
ask that you put such bids in brackets. This
will alert me to the fact that I may need to

check back with the vendor.

Also, please be realistic. A £5 bid is
unlikely to succeed against a £50-£60

estimate. But a £40 might – perhaps even
a £35 bid!

I/5 “The Geoff Lawson Studio” Press pack for the
formal opening of the Studio at Whitley named after
Jaguar’s former Director of Styling who died in 1999
at the tragically early age of 54. Includes introduction
to the Studio and Julian Thomson, the Director; bio
of Geoff Lawson and a brief history of the Whitley
Engineering Centre and the site. Colour photos of
the Studio, Julian Thomson and Ian Callum, Jaguar’s
Director of Design. Unusual. Fine. (e£10-15)

Books

I/6 ‘Back from the Brink’ by Michael Edwardes. Collins.
1983. 301 pp. 6 x 9. His own story by the diminutive
South African tycoon who transformed British Leyland
and was prepared to let Jaguar loose. There is little
doubt that but for Edwardes’ determination and his
recruitment of John Egan to run Jaguar, the company
would almost certainly have been killed off around
1979/1980. A particular value of this book is the way
it puts the Jaguar story into the wider context of the
industry as a whole and the politics of the era. VG
book in faded but unclipped dw. (e£10-15)

I/7 “Jaguar – Rebirth of a Legend” by Ken Clayton.
196 pp 6 x 9. Pub Century in 1988. Good over-
view of the BL years and the move into and through
privatisation. VG book in VG dw. (e£10-15)

I/8 “The Will to Win- John Egan and Jaguar! By
John Underwood. W. H. Allen. 1989. 6 x 9.5. 210
pp. Another review of Egan’s turn-around of Jaguar
and the successful privatisation. This book and the
one above are interesting companions to Sir John’s
own account “Saving Jaguar”. Fine book in Fine d/w.
(e£10-15)

I/9 “Jewels in the Crown” by Ray Hutton. Elliott and
Thompson Ltd. 2013. 6 x 9.5. 200pp. A detailed
examination of Tata’ acquisition of Jaguar Land
Rover and a comprehensive analysis of the biggest
investment in the UK motor industry of recent years.
Fine book in Fine d/w. (e£10-15)

I/10 ‘Case History’ - The 1st edition of this factory
publication with the large orange ‘J’ on soft-back
cover. Dated Aug 1964. 56 pp. 8.5 x 11. No author is
credited but the work of Andrew Whyte and much of
the research subsequently fed into his other Jaguar
books. The whole group is covered including Daimler
and the commercial operations of Guys trucks and
Coventry Climax. The covers are slightly rubbed and
the text is Fine. (e£10-15)

I/11 ‘Case History’ - The 2nd edition, revised and
enlarged by Andrew Whyte. Blue card cover, dated
May 1968. 8.5 x 11. 65 pp Delivered in five parts: 1.
Jaguar, 2. Daimler, 3. Guy, 4. Coventry Climax, 5.
Meadows. Slight sunning to the left of the cover o/w
VG nr Fine.

JAGUAR AUTOMOBILIA COLLECTOR	 32	 2017 DISTANT AUCTION

I/12 “A Different Breed of Cat”. Jaguar Cars 1972. 64
pp. 9.5 x 9.5. Although he is not credited, this hard-
back book was written by Andrew Whyte. He was
especially pleased with the Jaguar wings design on
the end papers, which was his idea. A photo-review
of the company’s history and products. This is, in
effect, the third edition of his “Case History” books.
An important book for the collector as it is the only
hardback book ever published by Jaguar (as opposed
to JDHT, etc.). Fine. (e£20-25)

I/13 ‘Jaguar in Coventry – Building the Legend” by
Nigel Thorley. Pub by JDHT in conjunction w Breedon
Books. 1992. 12pp. 8 x 10.5. Brief coverage of
Blackpool era then takes the story up to the arrival of
the XK8. Mint. (e£10-15)

Jaguar Journal and Jaguar Apprentice
A small collection of these rare in-house magazines.
They provide a fascinating insight into the cars, the
workforce and the operations of the factory as they
switched back into peace-time work in the early years
after the War through to the early 1960s. All are
generally in Good to VG condition with clean staples
and no finger-marks or annotations.

I/14 Jaguar Journal Vol 1 No 5 & 6 (combined issue
for Feb & March 1947). Contains article on car racing
by Tommy Wisdom featuring his SS 100 BWK 77.
Also note of several appearances by SS 100 CTA 163
in the film “Root of all Evil”. Cover rubbed and bears
previous owner’s name. RS. Good. (e£10-15)

I/15. Jaguar Journal Vol 2 No 7 (New Series).
This edition saw the shift from magazine format to
broadsheet. Reports on 3 shows – Earls Court, Paris
and the Scottish Show. More photos and more news
snippets rather than proper articles. These large
editions were vulnerable to tearing and difficult to
store, so few have survived. Rare. VG. (e10-15)

I/16 Jaguar Journal. Vol 2 No 9. June 1962 – turn-
round of Daimler buses and Guy lorries. New
Clubhouse opens. Move of Press Shop from Browns
lane to Radford. Lord Brabazon’s Majestic Major (FLY
1). Mark X in British Pavilion at World Fair in Seattle.
VG. (e£10-15)

I/17 Jaguar Journal. Vol 3, no 7, April 1963 -
Acquisition of Coventry Climax. Jaguar at the Geneva
Motor Show. Extracts from William Lyon’s address at
Jaguar AGM. Mark 2 10,000 high-speed endurance
run at Monza – many photos. VG. (e£10-15)

I/18 Jaguar Journal. Vol 3, no 10, July 1963 - Review
of Emil Frey operation in Switzerland (Frey was Sir
William’s first overseas agent being appointed for
Swallow side-cars, especially competition models
in the 1920s). Competition news includes Peter
Lindner’s Mk II in an ETC event and Dick Protheroe
in his lightweight E Type at Silverstone. Sir William
meets Jack Bryson, the major distributor in Australia.
VG. (e£10-15)

2017 DISTANT AUCTION	 i	 JAGUAR AUTOMOBILIA COLLECTOR

E/
26

 A
 la

rg
e

an
d

or
ig

in
al

 T
ou

r
de

 F
ra

nc
e

di
pl

om
a

fo
r

19
63

 a
w

ar
de

d
fo

r
to

ur
in

g
ca

rs
 w

ith
 a

n
en

gi
ne

 c
ap

ac
ity

 g
re

at
er

 t
ha

n
30

00
cc

. T
hi

s
w

as
 t

he
 y

ea
r

w
he

n
Be

rn
ar

d
C

on
st

en
 a

nd
 h

is
 c

o-
dr

iv
er

 J
ac

k
Re

ne
l w

on

th
at

 c
la

ss
 in

 t
he

ir
fa

m
ou

s
w

hi
te

 3
.8

 M
ar

k
2.

 A
 u

ni
qu

e,
 h

is
to

ric
 it

em

ce
le

br
at

in
g

th
e

m
ag

ni
fic

en
t

ac
hi

ev
em

en
ts

 o
f

Fr
an

ce
’s

 le
ad

in
g

to
ur

in
g

ca
r

dr
iv

er
 in

 t
he

 e
ar

ly
 1

96
0s

. (
e£

15
0-

20
0)

G
/5

5
Su

pe
rb

 p
rin

t
of

 K
ei

th

W
oo

dc
oc

k’
s

fin
e

pa
in

tin
g

of

th
e

Be
ll/

Ro
us

e
Br

oa
ds

pe
ed

X

JC
 r

ac
er

 N
o

3
on

 it
s

w
ay

 t
o

se
co

nd
 p

la
ce

 a
t

N
ur

bu
rg

rin
g

in
 1

97
7.

 L
im

ite
d

ed
iti

on
 n

o
13

7/
25

0.
Si

g
n

ed
 b

y
b

o
th

A

n
d

y
R

o
u

se
 a

n
d

 t
h

e
ar

ti
st

.
Ve

ry
 d

ra
m

at
ic

 a
nd

 n
ot

 s
ee

n
ve

ry
 o

ft
en

. F
in

e.
 (e

£8
0-

10
0)

E/
25

 A
 u

ni
qu

e
pl

aq
ue

 e
ng

ra
ve

d
to

 W
 L

yo
ns

 t
o

co
m

m
em

or
at

e
th

e
C

-t
yp

e
w

in
ni

ng
 t

he
 “

Fi
rs

t
lo

ng

di
st

an
ce

 c
ar

 r
ac

e
at

 G
oo

dw
oo

d
–

 A
ug

us
t

16
,1

95
2”

 “
O

rg
an

is
ed

 b
y

th
e

Br
iti

sh
 A

ut
om

ob
ile

 R
ac

in
g

C
lu

b.

Th
e

w
in

ni
ng

 d
riv

er
 w

as
 S

tir
lin

g
M

os
s.

 T
he

se
 p

la
qu

es
 s

el
do

m
 c

om
e

on
 t

he
 m

ar
ke

t
an

d
th

is
 o

ne
 h

av
in

g
be

en
 p

re
se

nt
ed

 t
o

W
ill

ia
m

 L
yo

ns

hi
m

se
lf

m
ak

es
 it

 v
er

y
sp

ec
ia

l.
Fi

ne
.

(e
£6

00
-7

00
)

D
/5

 T
he

 v
er

y
ra

re
 T

W
R

br
oc

hu
re

 f
or

 t
he

 X
JR

-6
. 8

-p
ag

es
. 1

1.
5

x
8.

U

se
s

hi
gh

-g
ra

de
 la

m
in

at
ed

 p
ap

er
. A

 p
ub

lic
ity

 it
em

 r
at

he
r

th
an

 s
al

es
.

Ill
us

tr
at

ed
 s

pe
cs

. Q
uo

te
s

fr
om

 t
he

 li
ke

s
of

 N
ei

l J
oh

ns
on

 a
nd

 J
im

 R
an

dl
e

on
 t

he
 J

ag
ua

r
si

de
 a

s
w

el
l a

s
To

m
 W

al
ki

ns
ha

w
. P

ho
to

s
of

 k
ey

 t
ea

m

m
em

be
rs

 in
cl

ud
in

g
th

e
fo

ur
 d

riv
er

s
–

M
ar

tin
 B

ru
nd

le
, H

an
s

H
ey

er
,

M
ik

e
Th

ac
kw

el
l a

nd
 T

om
. F

in
e.

 R
ar

e.
 (e

£5
0-

75
)

JAGUAR AUTOMOBILIA COLLECTOR	 ii	 2017 DISTANT AUCTION

E/3. A rare race suit of Win Percy for
the 1993 season when he drove the
TWR XJ220C. Win scored the car’s
debut victory winning convincingly first
time out at Silverstone on 9 May 1993.
The next month he drove car no 51 at
Le Mans suffering intense frustration
when his car had to retire with a
gasket failure after only 6 laps and
before he had a chance to drive. This
frustration was re-doubled when car
no 50 won the GT class but was later
disqualified Rare VG (£900-1000)

E/4. Another very rare race suit of
Win’s, this time his suit driving the
XJR-15 in the 1991 Jaguar Sport
Intercontinental Challenge series.
Made by Stand 21 in Nomex.
“Jaguar Sport” on collar. BRDC
badge on left breast and “Win
Percy” embroidered on belt. A
very rare single-season suit. VG.
(e£1000-1200)

D/1 A Martin Brundle’ race suit.
From the enquiries I have made,
this would appear to be a suit from
1984 after Jaguar’s entry into the
ETCC was confirmed along with
the new livery for the season.
These early suits from the European
Touring Car years when Jaguar
were mounted in XJS seldom come
to market. Has seen wear but still
VG. (e£900-975)

E/2 One of Win’s 1986 race
suits made by “Road & Racing”
in Nomex. Castrol logo on right
shoulder. Silk Cut Jaguar text
on chest and back. “Win Percy”
embroidered on right breast.
BRDC badge on left breast.
Dunlop on the epaulettes. This
was the milestone season when
Win bridged over from the
touring cars to Group C. Rare.
VG (e£900-1000)

2017 DISTANT AUCTION	 iii	 JAGUAR AUTOMOBILIA COLLECTOR

F/1 “Jaguar at White House – Le Mans 1953.” A
limited edition print from Nicholas Watts’ painting
of Hamilton and Rolt’s progress to that fine C-type
win – first time out. This is a signed print and it is
the signatures that make it very special indeed. They
are of four iconic Jaguar figures, three of them sadly
no longer with us: Duncan Hamilton and Tony Rolt
(drivers of the winning car), Stirling Moss (second in
C-type no 17 – lying in third place here) and Lofty
England (Jaguar Team Manager). Fine (e£250-300)

F/5 Le Mans
programme for
1955 – the year
of the crash. 5.5
x 9.5. Contents
include several

pages of colour
ads in the centre,
plus lap chart and

time chart. Full
colour front and

rear covers by Geo
Hamm. Front cover

includes D-type
No 6, which was

Hawthorn’s mount
for the race. VG.

(e£100-150)

A/3 Lynx reprint of Jaguar showroom poster showing
Nockolds’ head-on image of the D-type. Celebrates
Hamilton & Rolt’s second place at Le Mans 1954.
Signed by both drivers in red felt-tip. Signatures sl
faded but fully legible. Two of the most desirable
Jaguar autographs. Fine. (e£150-200)

A/11 The official French government poster for Le
Mans 1960. Original. 16.5 x 24. The superb over-
head photo by Frenchman Yves Debraine shows
the start of the 1959 race with the Ecurie Ecosse
Tojeiro-Jaguar, RSF 301, quickly away. These posters
are actually seen less often than the one produced
by the race organisers. Fine. (e£350-400)

JAGUAR AUTOMOBILIA COLLECTOR	 iv	 2017 DISTANT AUCTION

A
/8

 E
cu

rie
 E

co
ss

e
Tr

an
sp

or
te

r
by

 S
M

TS
. 1

:4
3

sc
al

e.
 T

hi
s

m
od

el
 is

 m
ar

ke
d

“N
o

2”
 a

nd
 it

 is
 u

nd
er

st
oo

d
th

at
 N

o
1

w
as

 p
re

se
nt

ed
 t

o
D

ic
k

Sk
ip

w
or

th
, t

he
 t

he
n

ow
ne

r
of

 t
he

 v
eh

ic
le

. S
M

TS
 w

or
ke

d
ve

ry
 c

lo
se

ly
 w

ith
 L

yn
x

in
 t

he
 c

re
at

io
n

of
 t

hi
s

m
od

el
 a

nd
 w

er
e

gi
ve

n
fu

ll
ac

ce
ss

 t
o

th
e

ve
hi

cl
e

w
he

n
it

w
as

 b
ei

ng
 r

en
ov

at
ed

 b
y

Ly
nx

. T
he

 m
od

el
 is

 M
in

t
in

 M
in

t
bo

x.
 A

nd
 a

 v
er

y
sp

ec
ia

l b
on

us
 f

or
 t

hi
s

Lo
t

is
 t

he

ke
ys

 f
or

 t
he

 o
rig

in
al

 T
ra

ns
po

rt
er

!
U

ni
qu

e!
 (e

£3
00

-3
50

 f
or

 t
he

 L
ot

)

E/
56

 T
he

 D
ic

k
Sk

ip
w

or
th

 E
cu

rie

Ec
os

se
 c

ol
le

ct
io

n.
 C

at
al

og
ue

 f
or

Bo

nh
am

s
1

D
ec

em
be

r
20

13
 s

al
e

w
hi

ch
 d

is
po

se
d

of
 t

he
 t

ra
ns

po
rt

er

(£
1,

80
0,

00
0)

 a
nd

 s
ev

en
 c

ar
s

in
cl

ud
in

g
D

-t
yp

e
(£

2,
60

0,
00

0)
,

C
-t

yp
e

(£
2,

90
0,

00
0)

, X
K

12
0

ro
ad

st
er

(£

70
7,

00
) a

nd
 T

oj
ei

ro
 J

ag
ua

r
(e

£3
82

,3
00

0.
 (e

£5
0-

75
)

A
n

Ec
ur

ie
 E

co
ss

e
co

rn
uc

op
ia

!
A

/2
8

La
rg

e
an

d
sm

al
l b

ot
tle

 o
f

“P
at

ro
n’

s
C

ho
ic

e”
 w

hi
sk

y
(e

£6
0-

70
).

A
/2

9
“E

cu
rie

Ec

os
se

”
by

 D
av

id
 M

ur
ra

y.

Tw
o

bo
ok

s
–

th
e

fir
st

 1
96

2
ed

iti
on

 a
nd

 t
he

 1
96

4
Ra

ci
ng

 B
oo

k
C

lu
b

ed
iti

on
.

(e
£6

0-
80

 t
he

 p
ai

r)
. A

/3
0

Tw
o

pe
rio

d
la

pe
l p

in
s.

Fi

ne
. (

e£
30

-4
0)

. A
/3

1
Tw

o
m

od
er

n
cu

ff
 li

nk
s

(e
£2

0-
25

 t
he

 p
ai

r)
. A

/3
2

Pe
rio

d
so

uv
en

ir
te

as
po

on
. (

e£
50

-
60

).
A

/3
3

Pa
ir

pe
rio

d
cu

ff
-

lin
ks

. (
e£

40
-5

0)

E/
57

 E
cu

rie
 E

co
ss

e
Ja

gu
ar

 D
-t

yp
e

-
th

e
19

57
 L

e
M

an
s

w
in

ne
r.

1:
24

 s
ca

le
 b

y
H

is
to

ric
 R

ep
lic

as
. S

ig
ne

d
by

 “
J

H
ay

ne
s”

 –
 J

oh
n

H
ay

ne
s,

 f
ou

nd
er

 o
f

th
e

co
m

pa
ny

.
Fi

ne
. R

ar
e.

 (e
£1

75
-2

00
)

2017 DISTANT AUCTION	 v	 JAGUAR AUTOMOBILIA COLLECTOR

L/
13

 A
 v

er
y

ra
re

 s
an

d-
ca

st
in

g
of

 t
he

 P
rin

ce
 M

ic
ha

el
 m

as
co

t
as

 m
ou

nt
ed

 o
n

SS
 1

00
 c

ha
ss

is
 n

o
39

00
1,

 t
he

 fi
rs

t
3.

5
lit

re
 S

S1
00

. 7
.5

 in
s

lo
ng

. T
hi

s
ex

am
pl

e
ca

m
e

fr
om

 t
he

 y
ar

d
of

 D
av

id
 B

ar
be

r
w

ho
 m

ad
e

a
ha

nd
-f

ul
l o

f
ca

st
in

gs
 f

ro
m

 t
he

or

ig
in

al
 m

as
co

t
w

he
n

th
e

ca
r

w
as

 w
ith

 h
im

 f
or

 r
es

to
ra

tio
n.

 V
er

y
ra

re
 a

nd
 in

 F
in

e
co

nd
iti

on
. (

e£
25

0-
30

0)

H
/1

5
 A

 fi
ne

 r
ep

lic
a

of
 t

he
 o

rig
in

al
 p

ro
to

ty
pe

 o
f

Fr
ed

er
ic

k
G

or
do

n
C

ro
sb

y’
s

Ja
gu

ar
 m

as
co

t
th

at
 s

ol
d

in
 m

y
20

11
 a

uc
tio

n
fo

r
a

W
or

ld
 R

ec
or

d
pr

ic
e

(f
or

 a

si
ng

le
 it

em
 o

f
Ja

gu
ar

 a
ut

om
ob

ili
a)

 o
f

£4
2,

50
0

on
 t

he
 h

am
m

er
. I

t
is

 a
 s

up
er

b
ca

st
in

g,
 in

 b
ro

nz
e

ju
st

 li
ke

 t
he

 o
rig

in
al

 a
nd

 h
as

 s
ta

rt
ed

 t
o

ac
qu

ire
 a

 m
os

t
pl

ea
si

ng
 p

at
in

a.
 F

in
e.

 (£
12

0-
15

0)

L/
10

 T
he

 D
es

m
o

Ja
gu

ar
 m

as
co

t
w

ith
 t

he
 h

ig
h

m
et

al
 b

as
e

m
ou

nt
ed

 o
n

a
sl

an
tin

g
w

oo
de

n
bl

oc
k.

 T
he

 m
et

al
 b

as
e

is
 s

ta
m

pe
d

“D
es

m
o”

 a
t

th
e

fr
on

t
an

d
“C

op
yr

ig
ht

”
at

 t
he

 b
ac

k.
 V

G
. (

e£
17

5-
20

0)

L/
9

Th
e

D
es

m
o

Ja
gu

ar
 m

as
co

t
di

sm
ou

nt
ed

 f
ro

m
 it

s
us

ua
l b

as
e

an
d

re
m

ou
nt

ed

on
 a

 b
la

ck
 p

ai
nt

ed
 w

oo
de

n
m

ou
nt

. O
n

th
e

fr
on

t
is

 a
 m

et
al

 p
la

te
, w

hi
ch

al

th
ou

gh
 n

ot
 h

al
lm

ar
ke

d,
 lo

ok
s

to
 b

e
si

lv
er

. I
t

is
 e

ng
ra

ve
d

“P
RW

 –
 A

W
. O

ct

3r
d.

 1
91

1-
19

36
”.

 T
he

 t
w

o
da

te
s

ar
e

25
 y

ea
rs

 a
pa

rt
 a

nd
 I

sp
ec

ul
at

e
th

at
 t

hi
s

is

pr
ob

ab
ly

 a
 s

ilv
er

 a
nn

iv
er

sa
ry

 g
ift

 f
ro

m
 M

rs
 W

 t
o

he
r

SS
 J

ag
ua

r-
ow

ni
ng

 h
us

ba
nd

.
A

n
un

us
ua

l a
nd

 in
tr

ig
ui

ng
 p

ie
ce

. (
e£

20
0-

25
0)

JAGUAR AUTOMOBILIA COLLECTOR	 vi	 2017 DISTANT AUCTION

L/18 SS Jaguar Models & Prices for 1936. 8 x11.
Mid-brown double-thickness card cover with SS
Cars wings showing the word “Jaguar” printed
below the SS hexagon. Internally an 8-page fold-
out concertina gives detail of 2.5 litre Jaguar
“100”, Saloon and Open Tourer, plus 1.5 litre
Saloon. Unusually fresh and clean, internally and
externally. Fine. (e£150-200)

L/20 SS Cars card wallet for 1937 pressed to give
“hessian” effect and inner fold sealed by gold SS hexagon
sticker. 8x11. Price list dated 1 October 1936 tipped in on
back of cover. Contains four cards for the 2.5 litre Jaguar
“100”, the 2.5 litre Jaguar Saloon and Open Tourer and
the 1.5 litre Saloon. VG wallet. Fine cards. (e£150-200)

L/19 SS Cars Side Valve Chassis for 1936. 8 x 11.
Mid-blue double-thickness card cover with SS Cars
winged logo. Internally a 6-page fold-out gives
details of SS1 Airline and two-door saloon as well
as the SS2 2-door Saloon. This brochure is the last
to show the SS1 and SS2 cars. Rare. Historic. VG.
(e£150-200)

L/17 SS Jaguar sales brochure 1936. 16 pages, 14 x
9.75 ins. Heavy cord-bound card cover pressed to give
“pigskin” effect. Silver and maroon foil SS Cars winged
logo top central. Word “Jaguar” below in raised ink.
Tissue guard bound inside cover. This is the main brochure
for 1936/37 model year that saw the introduction of the
Jaguar range of cars and this brochure features the 2.5
litre 4-door saloon and open tourer, the 1.5 litre saloon
and the2.5 litre “100”. 1.5 and 2.5 chassis are also
shown. Foil logo has lost some silvering. Good to VG.
Historic. Rare. (e£200-250)

L/30 Instruction Book for the Jaguar 2.5, 3.5 and
‘100’ models. 1938, 1939, 1940. 86 pp. 6 x 9.5.
Printed by Adams Brothers & Shardlow Limited.
The post-war edition of this book with Jaguar
wings instead of SS Cars and dated 1.10.48. VG.
(e£50-60).

L/24 SS Cars 1934
Instruction Book covering the
SS1 and SS2 models. 97pp.
6 x 9.75. Maroon card covers
with the stylised swallow’s
wings motif first seen on
the 1933 book. Superb
photographic illustrations and
line drawings. Full details of
tool kits at back. Good to VG.
(e£150-200)

L/28 Instruction Book for the SS 2.5 litre Jaguar;
3.5 Litre Jaguar and “100” Models. 1938/39. 72
pages, 6 x 9.75. Black card cover w grey label.
Title page has “1938-9” sticker pasted over
original date of 1938. VG. (e£70-80)

2017 DISTANT AUCTION	 vii	 JAGUAR AUTOMOBILIA COLLECTOR

L/25 SS Cars 1935 Instruction
Book covering the SS1 and
SS2 models. 102pp. 6 x
9.75. Blue card covers with
the stylised swallow’s wings
motif first seen on the 1933
book. Superb photographic
illustrations and line
drawings. Full details of tool
kits at back. The lubrication
chart is present (often
removed) and the wiring
diagram is incorporated in
the text for this edition. Fine.
Rare. (e£200-220)

E/
12

. M
ar

tin
 B

ru
nd

le
’s

 h
el

m
et

fo

r
th

e
19

90
 IM

SA
 s

ea
so

n.

M
ad

e
by

 A
ra

i i
n

19
88

. M
ar

tin

w
as

 o
ne

 o
f

th
e

co
re

 d
riv

er
s

fo
r

Ja
gu

ar
 d

ur
in

g
th

e
19

90

se
as

on
 d

riv
in

g
m

ai
nl

y
fo

r
th

e
W

SP
C

 t
ea

m
 b

ut
 a

ls
o

th
e

IM
SA

 G
TP

 t
ea

m
.

H
e

w
as

 o
ne

of

 t
he

 w
in

ni
ng

 d
riv

er
s

at
 L

e
M

an
s

an
d

se
co

nd
 a

t
D

ay
to

na

(e
£8

50
-9

50
)

E/
11

. D
an

is
h

dr
iv

er
 J

oh
n

N
ie

ls
en

’s
 h

el
m

et
 f

or
 t

he
 1

99
0

IM
SA

 s
ea

so
n.

 N
ie

ls
en

 w
as

 a

te
am

 r
eg

ul
ar

 f
or

 T
W

R
fr

om

19
87

 t
o

19
91

 a
nd

 h
is

 s
ta

r
dr

iv
e

w
as

 h
is

 L
e

M
an

s
vi

ct
or

y
in

19
90

 d
riv

in
g

an
 X

JR
-1

2
w

ith
 P

ie
rc

e
C

ob
b

an
d

M
ar

tin

Br
un

dl
e.

 H
e

w
as

 a
ls

o
se

co
nd

at

 D
ay

to
na

 in
 t

he
 IM

SA
 G

TP

se
rie

s.
 V

G
. R

ar
e.

 (e
£8

50
-9

50
)

E/
18

 F
ou

r
ra

ce
 h

el
m

et
 v

is
or

s
fr

om
 t

he
 1

99
0

IM
SA

 s
ea

so
n

-
D

av
y

Jo
ne

s,
 A

nd
y

W
al

la
ce

, J
oh

n
N

ei
ls

en
, S

co
tt

 G
oo

dy
ea

r.
A

ll
Fi

ne
. (

e£
10

0-
15

0
th

e
Lo

t)

E/
15

 C
as

tr
ol

 J
ag

ua
r

Ra
ci

ng
 fl

ag
. F

ro
m

 t
he

 1
99

0
IM

SA
 s

ea
so

n.
 W

ov
en

sy

nt
he

tic
 m

at
er

ia
l.

So
m

e
fo

ld
in

g
cr

ea
se

s
bu

t
un

us
ed

. F
re

sh
 a

nd
 c

le
an

.
Ra

re
. (

e£
20

0-
23

0)

JAGUAR AUTOMOBILIA COLLECTOR	 viii	 2017 DISTANT AUCTION

Combined Bid Form & Invoice

154 Bridge Street, Wye, Ashford.
Kent. TN25 5DP. England

Phone : (UK) 01233 812416 - (International) +44 1233 812416
e-mail: ian.cooling@invictanet.co.uk

Please bid for me on the lots I have listed overleaf, in accordance with the JAC Distant Auction conditions
of business:

Name and Address : (please print)

Phone No. or e-mail address (in case of query)

Optional : If I am successful, please debit my PayPal account using the following e-mail address:

Please insure my goods in transit: (Tick if required)

(Overseas only) Please indicate dispatch by : Air mail Surface mail

Signed [essential]: Date :

Please do not write in any of these side boxes Office use only

Description
1 Total B/F from overleaf £
2 Buyers’ Premium @ 20% £
3 …… copies of “Jaguar Collectibles” at £14.95 each £
4 …… copies of “All About Jaguar Mascots” at £13.95 each £
5 Post & Packing £
6 Insurance £
7 Sub Total £
8 Administrative fee for PayPal transaction (if used) – 5% £
9 TOTAL FOR THIS INVOICE

Bid 1

Office Use Only

Invoice :

Date :

Paid :

Combined Bid Form & Invoice

154 Bridge Street, Wye, Ashford.
Kent. TN25 5DP. England

Phone : (UK) 01233 812416 - (International) +44 1233 812416
e-mail: ian.cooling@invictanet.co.uk

Please bid for me on the lots I have listed overleaf, in accordance with the JAC Distant Auction conditions
of business:

Name and Address : (please print)

Phone No. or e-mail address (in case of query)

Optional : If I am successful, please debit my PayPal account using the following e-mail address:

Please insure my goods in transit: (Tick if required)

(Overseas only) Please indicate dispatch by : Air mail Surface mail

Signed [essential]: Date :

Please do not write in any of these side boxes Office use only
 Description
1 Total B/F from overleaf £
2 Buyers’ Premium @ 20% £
3 …… copies of “Jaguar Collectibles” at £14.95 each £
4 …… copies of “All About Jaguar Mascots” at £13.95 each £
5 Post & Packing £
6 Insurance £
7 Sub Total £
8 Administrative fee for PayPal transaction (if used) – 5% £
9 TOTAL FOR THIS INVOICE

Bid 1

Office Use Only

Invoice :

Date :

Paid :

 Maximum Total Expenditure £

2017 DISTANT AUCTION	 Bid 1	 JAGUAR AUTOMOBILIA COLLECTOR

You may also make an electronic bank transfer if you wish - please contact me for my bank details

email: ian@jaguarautomobilia.com

NB - Please enter details in columns 1, 2 and 3 only OFFICE USE

Column 1
Lot No.

Column 2 - Brief Description Column 3
Bid

Carried Forward

Bid 2

JAGUAR AUTOMOBILIA COLLECTOR	 Bid 2	 2017 DISTANT AUCTION

Item No. Description Reserve
Price

Lot Number

Bid 3
2017 DISTANT AUCTION	 Bid 3	 JAGUAR AUTOMOBILIA COLLECTOR

Please photocopy if more pages are required

Entry Form

I should like to enter the following item(s) in the next available JAC Distant Auction. I have read, understood and accept your
Conditions of Business as shown in your catalogue and on your website (copy also available by e-mail on request). Please contact
me to discuss this further.

Signed : Date :

Name and Address : (please print)

Phone No. or e-mail address

Please do not write in any of these side boxes Office use
only

Item No. Description Reserve
Price

Lot Number

(please continue on a separate sheet of paper if necessary)

 JAGUAR AUTOMOBILIA COLLECTOR	 Bid 4	 2017 DISTANT AUCTION

S/
4

Se
rie

s
3

E-
Ty

pe
 L

au
nc

h
Pr

es
s

Pa
ck

. C
on

ta
in

s
co

ve
rin

g
le

tt
er

 w
ith

 e
m

ba
rg

o
da

te
 M

on
da

y,
 2

9
M

ar
ch

, 1
97

1.
 S

ix
 s

ec
tio

ns
: C

on
te

nt
s.

 E
ng

in
e.

 C
ar

. S
pe

c.

D
ra

w
in

gs
 a

nd
 P

ho
to

s
(1

0
ou

t
of

 a
 p

ro
ba

bl
e

12
).

Th
er

e
is

 n
o

de
fin

iti
ve

ch

ec
kl

is
t

of
 t

he
 c

on
te

nt
s

of
 t

he
se

 p
ac

ks
 b

ut
 t

hi
s

on
e

lo
ok

s
to

 m
e

to
 b

e
pr

et
ty

co

m
pr

eh
en

si
ve

. V
G

 t
o

Fi
ne

. (
e£

20
0-

25
0)

.

S/
1A

 S
er

ie
s

1
E-

ty
pe

 S
pa

re
 P

ar
ts

 C
at

al
og

ue
.

Th
is

 is
 P

ub
lic

at
io

n
N

o
J3

0
da

te
d

A
ug

us
t

19
61

,
th

e
or

ig
in

al
 fi

rs
t

ed
iti

on
 f

ro
m

 J
ag

ua
r.

Th
e

ea
rly

in

te
rn

al
 p

ag
es

 a
re

 r
ub

be
d

by
 t

he
 b

in
di

ng
s

bu
t

th
e

re
st

 a
re

 in
 f

re
sh

, c
le

an
 c

on
di

tio
n

an
d

ap
pe

ar
 t

o
be

 la
rg

el
y

un
op

en
ed

. V
er

y
ea

rly

or
ig

in
al

 E
-t

yp
e

lit
er

at
ur

e
is

 r
ar

el
y

fo
un

d
in

 t
hi

s
ex

ce
pt

io
na

l c
on

di
tio

n.
 F

in
e.

 (e
£2

00
-2

50
)

S/
1.

 E
2A

 –
 t

he
 s

ec
on

d
pr

ot
ot

yp
e

E-
ty

pe
.

A
 u

ni
qu

e
pi

ec
e

of
 o

rig
in

al
 a

rt
w

or
k

be
in

g
a

cu
t-

aw
ay

 d
ra

w
in

g
of

 t
he

 r
ea

r
su

sp
en

si
on

of

 E
2A

. F
as

ci
na

tin
g

de
ta

il
of

 t
he

 a
irfl

ow
s

fo
r

co
ol

in
g

th
e

br
ak

es
 a

nd
 (a

 f
av

ou
rit

e
of

m

in
e)

 t
he

 p
at

te
rn

 o
f

riv
et

s
at

 t
he

 r
ea

r
of

 t
he

bo

dy
w

or
k.

 R
iv

et
in

g
de

ve
lo

pe
d

in
to

 a
n

ar
t

fo
rm

 a
t

th
e

Ja
gu

ar
 in

 t
he

 1
95

0s
 a

nd
 1

96
0s

un

de
r

th
e

ea
gl

e
ey

e
of

 M
al

co
lm

 S
aw

ye
r,

w
ho

ar

riv
ed

 f
ro

m
 a

n
ae

ro
na

ut
ic

al
 b

ac
kg

ro
un

d
at

Br

is
to

l A
irc

ra
ft

. A
 u

ni
qu

e
ite

m
 il

lu
st

ra
tin

g
a

ke
y

el
em

en
t

of
 a

 u
ni

qu
e

Ja
gu

ar
 a

nd
 in

 F
in

e
co

nd
iti

on
. (

e£
25

0-
30

0)
.

S/
3

Sh
ow

ro
om

 p
os

te
r

of
 a

 r
ed

 S
er

ie
s

3
E-

ty
pe

 w
ith

 b
la

ck
 h

ar
d-

to
p

pa
rk

ed

in
 a

 n
ar

ro
w

 r
oa

d
in

 a
 v

ill
ag

e
pr

ob
ab

ly

in
 t

he
 C

ot
sw

ol
ds

. 3
0

x
20

. V
G

.
Es

tim
at

e
-

£1
00

-1
20

.

2017 DISTANT AUCTION	 ix	 JAGUAR AUTOMOBILIA COLLECTOR

E/45 “Jaguar Wins Alpine Cup”. 1st in class A, B and
C. Fastest time in the flying kilometre. Fastest time an
acceleration and braking tests. First in timed climbs.
“Best performance of any car irrespective of class”.
Ian Appleyard in his XK120 completed the 2000 mile
course with no loss of points. The only British driver to
win an Alpine Gold Cup. VG. (e£120-150)

E/44 A rare and original Monte Carlo Rally poster
celebrating Jaguar’s winning of the Charles Faroux
Trophy for the best team in 1955. Monte Carlo Rally
posters are hard to come by as they also attract
the attention of collectors who specialise in Rally
automobilia and the Monte in particular, has its own
band of followers. VG. (e£150-200)

E/48 Lyons-Charbonnieres Rally - March 1952.
Celebrating Jaguar’s 1st, 2nd and 3rd places in the
Unlimited Class. Comment in the foot notes that only 73
competitors finished out of 124 starters (e£120-150).

E/49 “Yet another Jaguar Achievement”. “131.83
Miles in One Hour”. Celebrating Leslie Johnson’s
record-breaking run at Montlehery on 12 March 1951.
Sl paper loss at top left o/w VG. (e£120-150)

JAGUAR AUTOMOBILIA COLLECTOR	 x	 2017 DISTANT AUCTION

A
/1

7
 B

ro
ch

ur
e

fo
r

th
e

Ly
nx

“P

au
lo

 G
uc

ci
”

Ev
en

te
r.

Ly
nx

fo

rm
ed

 a
 p

ar
tn

er
sh

ip
 w

ith
 a

m

em
be

r
of

 t
he

 G
uc

ci
 f

am
ily

 w
ho

ha

d
se

t
hi

m
se

lf
up

 a
s

he
ad

 o
f

a
de

si
gn

 p
ar

tn
er

sh
ip

. H
ow

ev
er

,
th

e
G

uc
ci

 c
om

pa
ny

 s
te

pp
ed

 in
 a

t
th

e
19

90
 G

en
ev

a
M

ot
or

 S
ho

w

la
un

ch
, p

oi
nt

in
g

ou
t

th
at

 t
he

y
al

on
e

he
ld

 r
ig

ht
s

to
 t

he
 n

am
e

an
d

st
op

pe
d

th
e

pr
oj

ec
t

de
ad

in

 it
s

tr
ac

ks
. T

he
 r

ar
es

t
of

 a
ll

th
e

Ev
en

te
r

lit
er

at
ur

e
ite

m
s.

 F
in

e,
 n

r
M

in
t.

 R
ar

e.
 (e

£5
0-

75
)

A
/1

2
 A

n
or

ig
in

al
 L

yn
x

dr
aw

in
g

of

va
rio

us
 d

es
ig

n
op

tio
ns

 f
or

 t
he

 E
ve

nt
er

. A

un
iq

ue
 g

lim
ps

e
of

 t
he

 e
vo

lu
tio

n
of

 t
he

be

au
tif

ul
ly

-b
al

an
ce

d
Ev

en
te

r
bo

dy
 s

ha
pe

.
Fi

ne
. O

rig
in

al
. U

ni
qu

e.
 (e

£2
00

-2
50

)

A
/1

6
 T

hr
ee

 E
ve

nt
er

 b
ad

ge
s.

 A
n

or
ig

in
al

, l
ar

ge
-le

tt
er

 “
Ev

en
te

r”
 t

ai
lg

at
e

ba
dg

e.
 8

 x

2.
25

 in
ch

es
. A

 s
m

al
le

r
an

d
la

te
r

“E
ve

nt
er

”
ta

ilg
at

e
ba

dg
e.

 5
.5

 x
 1

.0
0

in
ch

es
..

A
 “

Ly
nx

”
ta

ilg
at

e
sc

rip
t.

 3
 x

 2
 in

ch
es

. (
e£

12
0-

15
0

th
e

tr
io

).

T/
19

 A
 1

:4
3

sc
al

e
m

od
el

 o
f

th
e

X
JS

 E
ve

nt
er

 b
y

Pr
em

iu
m

. I
ne

vi
ta

bl
y

no
t

as
 m

uc
h

de
ta

il
as

 t
he

 1
:2

4
sc

al
e

m
od

el
s

el
se

w
he

re
 in

 t
hi

s
ca

ta
lo

gu
e,

 b
ut

 d
oe

s
re

pr
es

en
t

th
e

go
rg

eo
us

Ev

en
te

r
bo

dy
 w

el
l.

Fi
ne

 in
 b

ox
. (

e£
25

-3
0)

2017 DISTANT AUCTION	 xi	 JAGUAR AUTOMOBILIA COLLECTOR

L/11 “The Forerunners of Jaguar in Australia
and SE Asia” by John Clucas and Terry McGrath.
Although focussing on cars delivered to the
Antipodes and SE Asia, the information and the
extraordinary photos are of immense value to
anyone interested in the products of Swallow, SS
Cars and the Jaguar Mark IV and V drop-head
coupe. Mint in Fine slip-case. (e£200-250)

A/10 “The Jaguar XK In Australia” by John
Elmgreen and Terry McGrath Limited Edition No
808/1000 – signed by Terry McGrath. Strongly
bound in green cloth boards with a dust-wrapper
of the same paper as the end papers. For me this
book ticks two boxes, it is a superbly produced
offering for the book collector, while at the same
time appealing to the Jaguar fan by the wealth of
history and scores of excellent photographs, most
seldom seen outside Australia and the Antipodes.
Near Mint book with Fine D/W. (£850-950)

A/21 “Original Jaguar XK - The Restorer’s
Guide” by Philip Porter. This is No 3 of the
leather-bound Limited Edition of 120 copies.
Signed by the author. Fine. (£50-75)

A/22 “Jaguar XK120 – Anatomie eines Kultobjects”
(Anatomy of an Icon) by Urs Schmid. The 1st
volume of Urs Schmid’s magnum opus. Detailed
and highly authentic text accompanied by superb
photography, Although in German, one of the joys
of technical German is that it is largely recognisable
to English-speaking readers - what else could
“Auspuff” mean but “exhaust”! This book is one
of the limited edition bound in the Rexine covering
used for XK 120 upholstery. Fine. (£50-75)

JAGUAR AUTOMOBILIA COLLECTOR	 xii	 2017 DISTANT AUCTION

A
/1

 A
n

or
ig

in
al

 p
ai

nt
in

g
of

 t
he

 L
yn

x
D

-t
yp

e
Re

co
rd

 H
ol

de
r

57
 S

A
L

by

ar
ch

ite
ct

, a
rt

is
t

(a
nd

 J
ag

ua
r

ow
ne

r)
 F

ra
nc

es
co

 S
ci

an
na

. F
ra

m
ed

 a
nd

 g
la

ze
d.

Fi

ne
. (

e£
40

0-
50

0)

A
/2

 A
 s

ec
on

d
or

ig
in

al
 S

ci
an

na

pa
in

tin
g

th
is

 t
im

e
of

 a
 J

ag
ua

r
E-

ty
pe

 p
us

hi
ng

 a
 F

er
ra

ri
25

0G
TO

ve
ry

 h
ar

d.
 V

er
y

ev
oc

at
iv

e
of

 t
ho

se
ev

en
ts

 in
 t

he
 e

ar
ly

 1
96

0s
 w

he
n

th
e

ca
rs

 w
en

t
he

ad
-t

o-
he

ad
 t

im
e

an
d

ag
ai

n.
 F

ra
m

ed
 a

nd
 g

la
ze

d.
 F

in
e.

(e
£5

00
-6

00
)

A
 s

el
ec

tio
n

of
 b

ea
ut

ifu
lly

 h
an

d-
cr

af
te

d
ite

m
s

fo
r

th
os

e
ve

ry
 s

pe
ci

al

ca
rs

 t
ha

t
Ly

nx
 w

or
ke

d
w

ith
 –

A
/4

 A
 b

ea
ut

ifu
l p

ai
r

of
 D

-t
yp

e/
X

K
SS

 b
on

ne
t

st
ra

ps
..

(e
£4

00
-4

50
).

A
/5

 “
Ja

gu
ar

”
an

d
“X

K
SS

”
sc

rip
ts

.
Ex

ac
t

re
pl

ic
as

 o
f

th
os

e
fo

r
th

e
X

K
SS

 c
ar

. (
e£

17
5-

20
0)

. A
/6

 B
on

ne
t

lo
ck

 f
or

 D
-t

yp
e/

X
K

SS
. (

e£
75

-1
00

).
A

/7
 E

ar
ly

 b
ra

ss
 L

yn
x

D
-t

yp
e

ba
dg

e.

M
in

t.
 (e

£1
00

-1
25

).

A
/1

8
 T

he
 v

er
y

ra
re

 “
Ly

nx
 D

-t
yp

e”
 f

ro
m

 H
is

to
ric

 R
ep

lic
ar

s.
 1

:2
4

sc
al

e.
 S

ig
ne

d
un

de
rn

ea
th

 b
y

Jo
hn

 H
ay

ne
s,

 t
he

 f
ou

nd
er

 o
f

th
e

co
m

pa
ny

. V
G

. (
e£

17
5-

20
0)

2017 DISTANT AUCTION	 xiii	 JAGUAR AUTOMOBILIA COLLECTOR

P/
13

 J
ag

ua
r

M
ar

k
2.

 A
 s

up
er

b
ex

am
pl

e
of

 S
m

al
l W

he
el

s’
 b

ea
ut

ifu
lly

-c
ra

ft
ed

 1
:2

4
sc

al
e

m
od

el
s.

 D
ie

ca
st

 m
et

al
 a

nd
 v

er
y

he
av

y
in

 t
he

 h
an

d
at

 o
ve

r
2

lb
s.

 F
in

e.
 N

ot
 s

ee
n

ve
ry

 o
ft

en
. (

e£
17

5-
20

0)

G
/7

8
A

 D
an

bu
ry

 M
in

t
pe

w
te

r
m

od
el

 o
f

th
e

X
J1

3
in

 1
:4

3
sc

al
e.

 T
hi

s
w

el
l-c

as
t

m
od

el

is
 a

 g
oo

d
ex

am
pl

e
of

 t
he

 q
ua

lit
y

th
t

is
 a

va
ila

bl
e

fu
rt

he
r

do
w

n
th

e
pr

ic
e

sc
al

e.
 F

in
e.

(e

£1
0-

15
)

A
/9

 E
cu

rie
 E

co
ss

e
Tr

an
sp

or
te

r
by

 C
or

gi
. P

al
e

bl
ue

 le
tt

er
in

g.
 M

in
t

m
od

el
 in

 F
in

e
bo

x.

(£
10

0-
14

0)
.

A
/1

9
Ec

ur
ie

 E
co

ss
e

Ja
gu

ar
 D

-T
yp

e.
 D

ie
ca

st
 1

:2
4

sc
al

e
m

od
el

 o
f

 M
W

S
30

1
m

ad
e

by

SM
TS

 t
o

th
ei

r
us

ua
l v

er
y

hi
gh

 s
ta

nd
ar

d.
 F

in
e.

 (e
£1

75
.1

95
)

JAGUAR AUTOMOBILIA COLLECTOR	 xiv	 2017 DISTANT AUCTION

H
/4

 A
 v

er
y

ra
re

 J
ag

ua
r

D
riv

er
s

C
lu

b
Fo

un
de

r
ba

dg
e.

 T
he

 b
ac

k
is

 s
ta

m
pe

d
w

ith
 t

he
 n

am
e

of

th
e

m
ak

er
: “

Pi
nc

he
s

Lo
nd

on
”

an
d

th
e

ba
dg

e
nu

m
be

r
“5

4”
.

En
qu

iri
es

 w
ith

 a
 n

um
be

r
of

 e
ar

ly

m
em

be
rs

 o
f

th
e

C
lu

b
pr

od
uc

ed
 a

 c
on

se
ns

us
 t

ha
t

a
m

ax
im

um
 o

f
10

0
w

er
e

is
su

ed
 a

nd
 b

y
no

 m
ea

ns

al
l h

av
e

su
rv

iv
ed

. A
 r

ar
e

op
po

rt
un

ity
 t

o
se

cu
re

 a
n

ex
am

pl
e

of
 o

ne
 o

f
th

e
se

m
in

al
 it

em
s

in
 a

ny
 h

ig
h-

gr
ad

e
co

lle
ct

io
n

of
 J

ag
ua

r
au

to
m

ob
ili

a.
 G

oo
d

(e
£5

00
-6

00
)

L/
4

 S
S

C
ar

 C
lu

b
“F

ou
nd

er
”

ba
dg

e.
.

C
lu

b
re

co
rd

s
ha

ve
 b

ee
n

lo
st

, b
ut

 it
 is

be

lie
ve

d
th

at
 o

nl
y

a
ve

ry
 s

m
al

l n
um

be
r

of

“F
ou

nd
er

”
ba

dg
es

 w
er

e
is

su
ed

 -
 p

os
si

bl
y

as
 f

ew
 a

s
20

 t
o

25
 -

 a
nd

 n
ot

 a
ll

ha
ve

su

rv
iv

ed
. A

no
th

er
 r

ar
e

op
po

rt
un

ity
 t

o
se

cu
re

 a
n

ex
am

pl
e

of
 o

ne
 o

f
th

e
se

m
in

al

ite
m

s
in

 a
ny

 w
or

th
w

hi
le

 c
ol

le
ct

io
n

of

Ja
gu

ar
 o

r
SS

 C
ar

s
au

to
m

ob
ili

a.
 V

G
.

(e
£7

00
-8

00
)

Tw
o

ve
ry

 e
ar

ly
 S

w
al

lo
w

/S
S

C
ar

s
Lt

d
ki

ck
 p

la
te

s.
 L

/7
 (t

op
) i

s
fr

om
 t

he
 “

Sw
al

lo
w

Si

de
ca

r
an

d
C

oa
ch

 B
ui

ld
in

g
C

om
pa

ny
”

w
he

n
th

ey
 w

er
e

in
 t

he
ir

pr
em

is
es

 a
t

th
e

co
rn

er
 o

f
C

oc
ke

r
St

re
et

 a
nd

 E
xc

ha
ng

e
St

re
et

 in
 B

la
ck

po
ol

. (
e£

10
0-

13
0)

.
L/

8
(b

el
ow

) i
s

fr
om

 “
SS

 C
ar

s
Lt

d.
 C

oa
ch

w
or

k
by

 S
w

al
lo

w
”

af
te

r
th

e
co

m
pa

ny

m
ov

ed
 t

o
C

ov
en

tr
y.

 T
hi

s
on

e
co

m
es

 f
ro

m
 a

n
ea

rly
 S

S1
. (

e£
10

0-
12

5)
.

Th
e

tw
o

co
m

pl
em

en
ta

ry
 p

ad
do

ck
 c

oa
ts

 f
or

 t
he

 1
99

0
G

ro
up

 C
 s

ea
so

n.
 L

ot
 D

/3

ha
s

th
e

na
m

e
of

 t
he

 c
ig

ar
et

te
s

fr
on

t
an

d
ba

ck
. V

G
. (

e£
17

5-
20

0)
. L

ot
 D

/4
 h

as

fo
ur

 p
ur

pl
e

pa
tc

he
s

in
 p

la
ce

 o
f

th
e

w
or

ds
 “

Si
lk

 C
ut

”
fr

on
t

an
d

ba
ck

 a
nd

 w
as

 f
or

us

e
at

 c
irc

ui
ts

 w
he

re
 t

he
re

 w
as

 a
 b

an
 o

n
to

ba
cc

o
ad

ve
rt

is
in

g.
 T

hi
s

is
 t

he
 r

ar
er

of

 t
he

 t
w

o.
 V

G
. (

e£
20

0-
25

0)
.

2017 DISTANT AUCTION	 xv	 JAGUAR AUTOMOBILIA COLLECTOR

W
in

 P
er

cy
’s

 p
er

so
na

l c
op

y
of

 “
X

J
22

0”
 b

y
Ph

ili
p

Po
rt

er
. 1

99
4.

 In
sc

rib
ed

 b
y

W
in

w

ith
 t

he
 w

or
ds

: “
Fr

om
 t

he
 fi

rs
t

22
0

w
in

 a
t

Si
lv

er
st

on
e

to
 m

eg
a

“F
ru

st
ra

tio
n”

 a
t

Le
 M

an
s.

 1
99

3”
 T

hi
s

co
m

m
en

t
re

fle
ct

s
th

e
fe

el
in

gs
 o

f
th

e
w

ho
le

 t
ea

m
 a

bo
ut

 t
he

19

93
 s

ea
so

n,
 w

hi
ch

 s
ta

rt
ed

 s
o

w
el

l w
ith

 W
in

 w
in

ni
ng

 fi
rs

t
tim

e
ou

t
w

ith
 t

he
 c

ar

at
 S

ilv
er

st
on

e,
 f

ol
lo

w
ed

 ju
st

 t
w

o
m

on
th

s
la

te
r

by
 t

he
 d

is
qu

al
ifi

ca
tio

n
of

 D
av

id

Br
ab

ha
m

’s
 c

ar
 a

ft
er

 w
in

ni
ng

 t
he

 G
T

C
la

ss
 a

t
Le

 M
an

s.
 U

ni
qu

e.
 F

in
e.

 (e
£4

00
-5

00
)

E/
24

 “
Th

e
Ja

gu
ar

 L
eg

en
d”

.
Pr

in
t

N
o

56
 o

f
a

ve
ry

lim

ite
d

ed
iti

on
 o

f
15

0
by

Li

on
el

 R
ow

se
. P

ro
du

ce
d

in
 1

98
2.

 S
ho

w
s

D
-t

yp
e

no

51
 in

 a
ct

io
n

(n
ot

 s
ur

e
of

th

e
ev

en
t)

 w
at

ch
ed

 b
y

a
be

ni
gn

 S
ir

W
ill

ia
m

 L
yo

ns
.

Si
gn

ed
 b

y
Si

r
W

ill
ia

m
 a

n
d

D

u
n

ca
n

 H
am

ilt
o

n
. A

 v
er

y
sc

ar
ce

 D
 T

yp
e

ite
m

 f
ro

m
 a

n
ac

kn
ow

le
dg

ed
 m

ot
or

in
g

ar
tis

t
an

d
be

ar
in

g
tw

o
of

th

e
ke

y
Ja

gu
ar

 s
ig

na
tu

re
s.

Fi

ne
. (

e£
40

0-
45

0)

G
/3

0
O

rig
in

al
 s

ig
ne

d
ph

ot
o

of

G
er

m
an

 d
riv

er
 P

et
er

 N
oc

ke
r.

6
x

7.
 S

ig
ne

d
in

 b
lu

e
in

k.
 P

et
er

an

d
hi

s
pa

rt
ne

r
Pe

te
r

Li
nd

ne
r

ar
e

fo
re

ve
r

lin
ke

d
to

 t
he

 lo
w

-
dr

ag
 E

-t
yp

e
th

ro
ug

h
th

ei
r

hi
gh

ly

co
m

pe
tit

iv
e

rid
es

 in
 t

he
 1

96
3

an
d

19
64

 s
ea

so
ns

. O
rig

in
al

si

gn
at

ur
e

on
 o

rig
in

al
 p

ho
to

.
Ve

ry
 r

ar
e.

 F
in

e.
 (e

£5
0-

60
)

A
/2

0
A

 h
ig

h-
gr

ad
e

1:
24

 s
ca

le
 S

M
TS

 m
od

el
 o

f
th

e
lo

w
-d

ra
g

E-
ty

pe
 -

 4
86

8
W

K
.

Th
is

 is
 t

he
 c

ar
 t

he
 P

et
er

 N
oc

ke
r

sh
ar

ed
 w

ith
 G

er
m

an
 J

ag
ua

r
di

st
rib

ut
or

 P
et

er

Li
nd

ne
r.

Fi
ne

. (
e£

17
5-

19
5)

2017 DISTANT AUCTION	 xvi	 JAGUAR AUTOMOBILIA COLLECTOR

I/19 Jaguar Apprentice. Vol. 1I, No 2 & 3. (New
Series) – Summer/Autumn 1959. Articles include Mike
Head on racing his C-type in Scandinavia. “Swallow’s
Nest” – reprint of an Autocar article following a visit to
the factory in Foleshill. Illustrated by Frederick Gordon
Crosby, designer of the Jaguar mascot. Report by Erle
Morley of his brother Donald’s win in the 1959 Tulip
Rally mounted in a Mark 2.. VG (e£10-15)

I/20 Jaguar Apprentice. Vol. VI, No 2 (New Series)
– Winter 1963. Articles include Andrew Whyte on
International Rallies and a feature on the 3.8 Mark 2
successes (not credited but I suspect also by Andrew).
VG (e£10-15)

Main Listing

I/21 “Jaguar Installs New Production Line in Record-
breaking Three Weeks” Jaguar press pack with
4-page press release dated 17 September 1993,
single page “Fact Sheet” and four mono photos. This
was the XJ40 line. Sl RS on press release o/w Fine.
(e£10-15)

I/22 An Employee Guide to the EGM on 22 Oct 1985.
A4. 13-page card-covered booklet for members of
the Jaguar Employee Share Scheme. Fine. Unusual.
(e£10-15).

I/23 “A Brief History of Jaguar”. 4-page glossy folder.
4.5 x 7. Undated but probably early 60s. as the E-type
and Mark X are mentioned. Fine. (e£10-15)

I/24 ‘A Compressed History of Jaguar covering Three
Decades’. 4-page glossy card fldr. Undated but
probably 1950s. Fine. (e£10-15)

I/25 The Hill Samuel & Co Ltd offer brochure for
the privatisation of Jaguar in 1984. 8 x 12. 45 pp.
Fascinating information on the company as it stood
on the threshold of release from the yoke of BLMC
(formerly British Leyland). An important point in the
evolution of the company and a useful companion to
Lot I/4 above, which deals with the Ford take-over just
five short years later. Historic. Fine. (e£10-15)

I/26 “Right From Every Angle” A four-page reprint
from the 8 August 1958 issue of Autocar. Interesting
commentary by Michael Brown, an XK140 owner and
driver, based on an interview with Sir William. Well-
illustrated. Bears stamp of N V Lagerwij, the Dutch
distributor, on the front. VG. (e£10-15)

I/27 ‘Balanced Production’ A four-page reprint from
the January/February edition of the Export Trader.
Many photos of machinery in the new buildings at the
Foleshill factory, which were subsequently moved to
Browns Lane. Although not credited, the photos would
seem to be mainly, if not entirely, the work of in-house
photographer Colin Wrigley. Rare. VG. (e£10-15)

I/28 Jaguar Pension Fund. A small booklet outlining
the Pension Fund and Group Life Scheme for work

employees. Includes a note from Sir William Lyons
dated Nov 1960. Also: Jaguar Share Option Scheme.
A booklet describing the company’s scheme in Nov
1985. Both Fine. (e£10-15)

I/29 ’50 Years – Swallow to Jaguar’. 18 pp. A4.
Programme for the 1972 exhibition in Coventry. Brief
review of the company history (not credited but written
by Andrew Whyte), guide around the exhibition and
a list of Swallow, SS cars and Jaguar models 1927-
1971. Fine. (e£10-15).

I/30 ‘The Jaguar Organisation’ 8 x 10. 4-page leaflet
dated March 1965. Has brief description of Browns
Lane and Radford as well as the Guy and Coventry
Climax factories and their activities. VG. (e£10-15).

I/31 Press photo of the XJ Series 1 production line,
still and with the bodies shrouded. Caption printed
on the back reports the workers’ decision on 5
September 1972 to return to work after an 11-week
strike. £22,000,000 lost production and a black market
in the XJ12 resulted. Rare. Historic. Fine. (e£10-15)

The People

I/32 “Service of Thanksgiving for the life and work
of Sir William Lyons” 6 x 8. 8 pp. First Lesson by
John Egan. Second by Jim Randle. Address by Lofty
England. V sl spotting on the cover o/w VG/ (e£10-15)

I/33 Memorial Service for ‘Lofty’ England – 14 Sept
1995. Order of Service card for Lofty’s memorial
service at Holy Trinity Church, Broad gate, Coventry.
Also invitation card to the service from Mrs Doris
England (widow) and Mrs Jane Fletcher (daughter)
and to coffee before the service and a lunch after the
service hosted by Nick Scheele and a reply card V
sl marks on front of Order of Service card o/w Fine.
(e£10-15).

I/34 Photo of Bill Heynes studying his slide rule behind
an XK engine fitted with triple carbs – E-type? XK
150S? Rare. (e£10-15)

Photos - The Factory, mainly Foleshill so of great
historical interest.

I/35 General view of Machine Shop. 10 x 45. VG.
(e£10-15).

I/36 Close up of a Vickers press in the Press Shop.
Very large image 14.5 x 11 mounted on heavy card.
Fine (e£15-20)

I/37 Operator at “Quickwork” metal-shearing machine.
Very large image 12 x 15. Sl loss of surface at top
right. Can be trimmed. VG nr Fine. (e£10-15).

I/38 Very rare full-colour image of heavy drill in
operation. Very large image 11.5 x 14. Bloom on
operator’s waist and sl residue fm sticky tape to right
(will clean). Good. (e£15-20)

2017 DISTANT AUCTION	 33	 JAGUAR AUTOMOBILIA COLLECTOR

I/39 Heavy drill in operation. Much larger b/w copy of
above image. 16 x 20 mounted on heavy card. Superb
detail. Manuscript notes on back give date of photo
a 1949 and other information about the photographic
processes used. Probably an exhibition item. Fine.
(e£20-25)

I/40 Very rare full-colour image of heavy drill in
operation. The same machine and operator as in
Lot I/38 above, but from a different angle. Very large
image 11.5 x 14.5 mounted on heavy card. Sl residue
from sticky tape to left (will clean) o/w Fine. (e£20-25)

I/41 General view of the Cincinnati engine block
milling machines in the Machine Shop. Note engine
blocks in the background. Very large image 19 x 13.
Back-stamped w copyright notice and date – 30 Apr
1948. Sl creasing to left and right (will trim) o/w Fine.
(e£15-20)

I/42 Close-up of operator working on Hydromatic
drilling machine. Very large image 18.5 x 14.5.
Unmounted and w signs of previous mounting on
back. Fine. (e£15-20)

I/43 Close up of operator working multi-drilling
machine. Identical to image above but unmounted.
Creased across top r/h corner (will trim) o/w Fine.
(e£15-20)

I/44 View of Obi press operators in action. Small
image 6 x 4.5. Back-stamped “Free of Copyright” Fine
(e£10-15).

I/45 Engineer testing underground storage tank. 9.5
x 7.5. Unusual. Back-stamped “Free of Copyright”
and date – 4 December 1951. Sl overall sepia tint o/w
Fine. (e£10-15).

I/46 Two shots of the new extension of the Foleshill
site under construction. Unusual. Fine. (e£10-15).

Photos - Wartime Work

I/47 Serried ranks of high-sided trailer/handcart. No
canopy. Very large image 14 x 15 mounted on heavy
card. Manuscript note on back shows date (1944)
and details of photographic processes. Probably
an exhibition item. Sl “honeycomb” sepia tinting in
places. Good. (e£15-20)

I/48 Three shots of a vehicle trailer with tarpaulin
cover. Camouflaged. Rare. All are 8 x 6. All are Fine.
(e£20-25)

I/49 Work underway on a wing section. 6 x 4.5
mounted on heavy green paper. Has incorrect
manuscript note describing the work as being on a
Meteor wing, but Andrew Whyte tells us that no work
was done on Meteor wings. Probably Whitley wings.
Fine. (e£10-15).

JAGUAR AUTOMOBILIA COLLECTOR	 34	 2017 DISTANT AUCTION

SECTION J - A JAGUAR
LITERATURE MISCELLANY

As always, this Section is a true miscellany. There is
As always, this Section is a true miscellany. There is
no real order and only the barest outline structure.
Probably the only rule of thumb is that this is where
you will find items which have no logical home
elsewhere in the Catalogue - but that rule will not be
inviolate!

Rarities & Curios

J/1 An official Jaguar salesman’s Data Book. A
pocket-sized plastic ring-binder containing a very
detailed set of information. General information at the
front includes price lists, colour schemes, optional
extras, etc. and is followed by details on the 420,
420G, S-type, Mark 2 and 4.2 litre Series 1 E-type
including 2+2 models. Data for the Mark X was
included as an amendment. Sl rust from the binding
on the title page only. The rest are fresh and clean.
Fine. (e£100-125)

J/2 A second copy of the Jaguar salesman’s Data
Book listed above. Same contents and same Fine
condition. (e£100-125)

J/3 An earlier official Jaguar salesman’s Data Book.
A pocket-sized plastic ring-binder containing a very
detailed set of information. General information at the
front includes price lists, colour schemes, optional
extras, etc. and is followed by details on the on the
4.2 litre Mark 10, S-type, Mark 2 and 4.2 litre Series 1
E-type. All pages are fresh and clean. Fine. (e£100-
125)

J/4 First Day Cover for the silver jubilee of the Jaguar
Drivers’ Club. Signed by Sir William Lyons and
Lofty England. Fine. Rare. (e£15-20)

J/5 “Jaguar Calendar Collection”. A collection of
individually-mounted cards, each showing one
month’s airbrush image from Jaguar’s official
calendars during the 1980s. The cards are mounted
on fine laid paper with a brief description of the cars
depicted. There are 36 cards in all showing images of
Swallow, SS Cars, Jaguar and Daimler cars. Saloons,
sports cars and competition cars all feature. This is
a beautifully presented item. A 10 x 8.5 pillar-bound
brg leather binder, with the cards are mounted on fine
laid paper with tissue paper interleaving. It is a limited
edition signed by the artist – John Beecham, whose
place in the Jaguar pantheon was secured by his
timeless cover image for the E-type launch brochure
– one of the most distinctive brochure designs of all
time. Fine. (e£40-50)

J/6 “The Jaguar Difference” - A matt black card box.
12 x 14. Contains: a fldr with 5 wood engravings by
Christopher Wormel, each one illustrates a Jaguar
Core Marque Value; a BRG-covered cardboard

cylinder containing two scrolls over 33 inches long
illustrating key aspects of the XK 8 and its heritage; a
second brg-covered cardboard cylinder containing 3
scrolls featuring the Mk II, the Series 1 E Type and the
Series 3 XJ, over 33 inches long; a booklet ‘Jaguar –
a Copy of Nothing’ in a brg card slip-case, 7 x 9, 48
pp., this is a guide to the Jaguar brand and its history,
heavyweight paper and Fine printing; 2 VHS videos:
the ‘Jaguar Difference’ and a ‘Copy of Nothing’; a
metal-printed plaque ‘A Jaguar is a Copy of Nothing’.
Quite superb production values. The box has some
rubbing and a 1-inch split in the covering at the base
of the spine. Apart from v sl rubbing on the fldr and
some wrinkling of the labels on the 2 cylinders, the
contents are Fine nr Mint. (e£30-40)

J/7 A portfolio of Royal Mail stamps, etc featuring
Jaguars. Includes the Post Office folders for the
September 1996 Classic Sports Cars set, plus
maximum cards, Royal Mail and other FDCs etc. (XK
owners in particular will remember that the flagship
car for this set was the magnificent black XK 120
ots - KWR 264. See Section A above). Other items
are Royal Mail presentation packs for, the British
Technology set from 1966 (including the E Type) and
British Motor Cars set from 1982 (including the SS
1 and XJ). The latter set was launched at the 1982
Motor Show and the same year also saw the 60th
anniversary of the launch of the Swallow Sidecar
Company by William Lyons and William Walmsley.
Commemorative covers are included for both events
along with Royal Mail press releases and other
publicity items. An unusual and uniquely focused
group. VG to Fine. (e£30-40)

J/8 Jaguar Military Products sales folder. 6-pp. Heavy
laminated card. One of the lesser known aspects of
Jaguar Cars’ activities is that a number of military
vehicles were fitted with the J6 version of the XK
engine. They include the Fox scout car (which was
designed and prototyped by Jaguar), the Ferret scout
car, the Stonefield 4 x 4 Truck and all 7 members of
the tracked Scorpion family - including the Scorpion
light tank that was capable of around 60 mph on the
road. Not bad for a tracked vehicle weighing over 7
tonnes! This is an unusual item and in unmarked Fine
condition. (e£10-15)

J/9. Price List - September 1957. 4-page paper folder.
Mark VIII, Mark 1 and XK150. Rare. Fine. (e£10-15)

Miscellaneous Items

J/10 ‘Jaguar – A Copy of Nothing’ - a guide to the
Jaguar brand and its history. In a brg card slip-case,
7 x 9, 48 pp. Heavyweight paper and fine printing.
Superb engravings hand-cut from boxwood by artist
Christopher Wormell. Unusually for the motor trade,
Christopher’s art is credited here. Slip-case rubbed
but still VG. Booklet Fine. Unusual. (e£10-15)

J/11. Mono photo of a traffic accident on Blackheath.
7.5 x 5. Collision, with van on its roof. S-type police
car in attendance so late 1960s. LPON. Fine.
Unusual. (e£10-15)

J/12 “Police Demonstrator” Single page Jaguar
press release produce for Devizes Show in May
1999. Details the base vehicle and then lists the
conversions. Carried out by “Woodway Engineering”
No further details. Accompanied by no fewer than 17
different full-colour shots of two cars in two different
liveries at Browns Lane. 8 x 6. Includes interior shots
and display of equipment. Cars are T801 BRP and
T802 BRP. Unusual, Fine. (e£10-15)

J/13. Three large 8x10 prints of a Police Mark 2
crewed by two WPC. Car is FVR 8D. Fine. (e£10-15)

J/14 Three Jaguar booklets. Sales & Service Facilities
in the UK. One is dated 1969 and there are two copies
of the January 1972 edition. All three are in Good
condition. (e£20-22 the trio)

J/15 Six items from Jaguar driver’s packs from the
1980s and very early 1990s. 1. Sales & Service
International booklet (1989). 2. Sales & Service
International Directory (July 1990). 3. European
Emergency Assistance folder (1990). 4. Forecourt
data card for XJ 40 3.2 and 4.0. 5. Dealer network
map (2 copies both dated January 1984). All Good or
VG. (e£20-25 the lot)

J/16 Colour guide for 420, 420G and E-types. Double-
fold card dated 1967. 4 x 7.5. Body colours are shown
by metallic plastic strips and upholstery colours by
leather strips. Tissue guard has largely kept the body
colour and leather strips apart and the colours remain
true. The glue securing the strips to the card has
eased through in several places. Highly valuable for
restorers. Good. (e£20-22).

J/17 Two Price Lists. 1. March 1968, covering – 4.2
Series 1 E-type, 240, 340, S-type, 420 and 420G.
The last such list before the launch of the XJ saloon
later in 1968. 2. February 1970, covering – 4.2 Series
2 E-type, 2.8 and 4.2 XJ, 420G saloon and 420G
limousine. Both VG to Fine. (e£20-25 the pair)

2017 DISTANT AUCTION	 35	 JAGUAR AUTOMOBILIA COLLECTOR

BID NOTES

SECTION K – A TECHNICAL
MISCELLANY

Books, Papers, Photos, etc.
Rarities & Curios

K/1 The Hydramatic transmission as used in a range
of Jaguar cars, especially saloons, in the 1950s and
early 1960s. This is a fully-annotated original
drawing by V R (Vic) Berris from the Autocar
archives. Autocar stamps on the back indicate that
this illustration appeared in the issues for 24 October
1952 and 36 March 1954. 28.5 x 19 inches on board.
VG. (e£40-50)

K/2 V12 engine. A pillar-bound collection of tables
relating to V12 parts. There is an index at the front
and most of the remaining pages have 10 columns
including description, part no., suppliers’ no. and
quantity off. Many of the drawings relate to XJ 25 –
the embryo XJS project. All appear to be subsets of
schedule no. A230. Interestingly, parts are shown for
both the carburettor and fuel-injection engines. Very
unusual. Good. (e£25-30)

K/3 Brooks catalogue for the sale of the “Griffiths/
Woodley Collection of Jaguar, SS and Other Spares”
on 30 January 1996. 268 Lots covering everything
from complete XK and SS engines and no fewer that
32 separate Lots dealing with parts for C-type, D-type,
XKSS and Lightweight E-type. Fascinating! Fine
(e£10-15)

K/4 Three booklets marking the closure of the Jaguar
engine production lines at Radford. 1. Closure of the
Radford Engine Plant – Full-colour 12-page brochure
announcing the sale of the Jaguar Engine Plant at
Radford where both the XK and V12 engines were
produced. 2. The 38-page auction catalogue for the
sale of the six-cylinder XK and V12 production lines
at Radford as announced in the lot above. Held on
5 March 1998. 3. Sale of crankshaft lines. The 10-
page catalogue for the specific sale of the XK and
V12 crankshaft lines at Radford that were dealt with
separately from the main auction at 2. above. The end
of an era! All are Fine and very rarely seen. (e£15-20
the trio)

K/5 “Co-relation Chart showing New Jaguar Part
Number and Original Proprietary Part Number”.
Stapled factory booklet. 8.5 x 11. 36 pp. Undated
but before June 1959 when the second edition was
issued (see below). There is internal reference to “J”
badge on page 16, which was presumably the one in
the centre of the rear bumper of the Mark IV saloons.
Contents are a series of triple-column listings – Old
Part No. New Part No. Description. Invaluable help
for interpretation of part numbers for XK120, XK140,
Mark 1, Mark IV, Mark V, Mark VII and Mark VIII. VG.
(e£25-30)

JAGUAR AUTOMOBILIA COLLECTOR	 36	 2017 DISTANT AUCTION

K/6 “Spares Reference List”. Notwithstanding the
different title, this is the second edition of the booklet
above. Dated June 1959, 51pp. 8.5 x 11.5. Split-pin
binding. Specific internal references to Mark 1, Mark
IV, Mark V, XK120, XK140 and XK150. Not specifically
mentioned but presumably the other cars listed above
are also covered, plus Mark IX. These two booklets
complement each other. VG. (e£25-30)

Service Bulletins

K/7 Jaguar Service Bulletins 1998. A massive comb-
bound publication containing all the bulletins issued
by the factory in that year for the North American
market. 9 x 11 and standing a hefty 2 ins tall. Each
bulletin is page-numbered individually. These include
administration bulletins and separate technical bulletins
for the Sedan, XJ V8, and XK 8 cars. Fine. (e£25-30)

K/8. American Technical/Service Bulletins. A broken
run from 1986 to 1988. A substantial pack of papers
standing some one-inch tall. Good to VG. (e£25-30)

K/9 1963, Jaguar. 8.5 x 11. 22pp. Ref No CCE
906/63. Lucas Quality Equipment & Spare Parts
listing. Cover all Lucas products fitted to Jaguar cars
– motors, relays, mirrors, switches and controls plus
lighting equipment. Covers Series 1 E Type, Mk 2 and
Mk 10. Pre-punched for 4-ring binder. Sl age-browning
and faint thumb marks at outer page edge. Text totally
untouched and clean. Good. (e£10-15)

K/10 1966, Jaguar - Daimler. 8.5 x 11. 28pp. Ref No
CCE 906/66. Lucas Quality Equipment & Spare Parts
listing. Cover all Lucas products fitted to Jaguar cars
– motors, relays, mirrors, switches and controls plus
lighting equipment. Covers Series 1 E Type, Mk 2 and
Mk 10. Pre-punched for 4-ring binder. Sl age-browning
and faint thumb marks at outer page edge. Text totally
untouched and clean. Good. (e£10-15)

V12 Engines

K/11 ‘Genesis of the Jaguar V12’. A complex and
fascinating brochure describing the creation and
manufacture of one of the finest V12 engines
the world has ever seen. Includes: introduction;
description; research and design; specification
and production. The highlight is a four page set of
transparent over-lays with each layer focusing on a
major element of the engine, starting with the left-
hand cylinder bank, followed by the main cylinder
block, and then the right-hand cylinder bank with the
cylinder head as the final layer. A tri-lingual translation
is included: French, German, and Italian. The whole
is produced by Transart Studios. A4 landscape. VG.
(e£10-15)

K/12 Motor Sport, April 1971. Cover picture of Wally
Hassan and Harry Mundy admiring the 4-carburettor
V12 engine. Inside there is a 5-page article by Jenks on
the new engine as installed in the Series 3 E Type. Full-
colour illustrations. Cover edgy, contents VG. (e£10-15)

K/13 Photo of dismounted V12 engine showing pair
of Zenith-Stromberg side-draft carburetors on right.
Caption on back from Zenith-Stromberg. Unusual. 8.5
x 6. Fine. (e£10-15)

K/14 Photo of V12 engine w Zenith-Stromberg side-
draft carburetors as installed in Series 3 E-type and
Series 3 XJ12 saloon before the adoption of fuel
injection. 8.5 x 6. Fine. (e£10-15)

K/15 BL Jaguar photo of V12 engine compartment
for launch of XJS. 9 x 6. Embargoed to 10 September
1975. Neg no 257579. Fine. (e£10-15)

XK Engines

K/16 “The Jaguar 2.4 litre engine”. A Company reprint
of article in the May 1956 edition of Automobile
Engineer. 8.5 x 11.5. 14 pp. Fine. (e£10-15)

K/17 “Electronic Fuel Injection System” – provisional
information for Jaguar six-cylinder saloons. 12-page
booklet covering routine maintenance and fault-
finding. Useful. Fine. (e£10-15)

K/18 Heavily re-touched photo of XK engine from rh
side. For brochure and magazine illustration. 10 x 7.
Factory stamp on back “Free of Copyright” and shows
neg no 2229. Hole-punched at top, can trim, o/w Fine.
(e£10-15)

K/19 Jaguar Rover Triumph Ltd photo of 4.2 litre
engine in XJ saloon. Fitted w EFI. 10 x 8. Embargoed
to 28 March 1979. Neg no 1051. Fine. (e£10-15)

2017 DISTANT AUCTION	 37	 JAGUAR AUTOMOBILIA COLLECTOR

The Eliminator!
One question that does come

up from time to time is how
do I settle ties. Well, I use

the time-honoured method of
tossing a coin.

There are around five or six
ties for each auction. Those

below £25 I toss myself.
Above that, which has only

happened once, I ask one of
the ladies who help with my

packing to do so for me.

This is the coin I use. It is a
1943 half-crown that I picked

out of my change many moons
ago because it was minted in
the year I was born. It weighs
nicely in the hand, unlike the

blazer buttons that pass for our
coinage these days!

BID NOTES

PART 2
Lots dealing with individual Jaguar models, or groups of models (e.g. the XK sports cars).

The single exception is Section L, which contains all pre-war and wartime Lots

SECTION L - PRE-WAR &
WARTIME

Rarities and Curios

L/1 The unique fixed head coupe version of the
SS100 that was launched at the 1938 Motor Show
is well-known to Jaguar fans, especially those with
an interest in the pre-war SS Cars era. In the 1980s,
this car was entrusted to David Barber, SS restorer
extraordinary, for a full restoration. While there, it was
discovered that the frame for the left-hand door was
rotten and it needed stripping right down to remove all
the wood. It was then decided not only to replace all
the wood, but also the metal of the door as well. By
one of those extraordinary quirks of ate, the original
door survived and it is now offered here. In Fine
condition and a superb example of the quality of the
metal-working craftsmanship at the SS Cars works
in Foleshill in the late 1930s. A photo of the car at
the time of launch showing the door offered here is
included. A real slice of Jaguar history. (e£500-600)

L/2 An original Frederick Gordon Crosby sketch of the
one-off 1938 SS100 fixed head coupe –see above.
Each year in the 1930’s two senior staff members
of Autocar used to visit the Motor Show during the
trade days before the Show opened to the public.
One of them was the artist and illustrator Frederick
Gordon Crosby, whose place in the pantheon of
Jaguar greats was secured as the designer of the
Jaguar mascot. The other was Montague Toombs.
Each year, they produced a light-hearted review of the
Show under the heading “Keeping up Appearances“.
Toombs produced the words and Gordon Crosby the
illustrations. At the 1938 Show, the SS100 fixed head
coupe caught Gordon Crosby’s eye and he produced
this sketch. The image stretched the bonnet and
the caption stretched the word “Jag-U-Are”. Gordon
Crosby is in the driver’s seat and Toombs stand on
the far side. Image size 27 x 20cm. This appeared in
the 21 October 1938 issue of Autocar. Provenance as
Lot 47 at Bonham’s sale of the Motor/Autocar archive
on 24 October 2001. Mounted ready for framing and
glazing. Fine condition and a superbly coincidental
pair with the door of the same car as offered above!
(e£300-350)

L/3 An original drawing of the 1938 SS Jaguar 1.5 litre
chassis by Frederick Gordon Crosby and initialled by
the artist. This work appeared on page 555 of the 24
September 1937 issue of Autocar and a copy of that
magazine is included with this Lot. Gordon Crosby
was the premier pre-war British motoring artist. His
draftsmanship and eye for line was excellent. Gordon
Crosby’s unique and enduring contribution to the
Jaguar ethos is, of course, the Jaguar mascot which

he designed – also in 1938. He had a soft spot for SS
Jaguar cars. He owned four saloons at various times
and his son Michael told me he used to enjoy his long
continental runs in the cars. However, notwithstanding
these links to SS Jaguars, he only painted a tiny
hand-full of the cars. Two of these paintings are in
the Company’s own collection. His full-colour artwork
regularly fetches well into five figures at auction. This
Lot therefore represents a very rare opportunity to add
an original work on an SS Cars subject by the master
to your own collection and at a very reasonable price
indeed. The work is in soft pencil highlighted in white
gouache on heavy grey/brown art paper. It has been
mounted on to a card backing and fronted with a
window mount. The image revealed by the window
is 27.5 inches by 18.5 inches. The overall size of the
mount is 32 inches by 24 inches. A 4.5 inch tear top
left touches the image at the radiator. This has been
professionally repaired with archival tape. There are
other minor tears, also repaired, and some slight
staining at bottom right. As can be seen from the
photograph, none of this detracts from the quality of
this unique work, which would repay gentle restoration
followed by full mounting and glazing. Overall VG to
Fine. From the Autocar archive. Unique. (e£400-500)

L/3A. A decanter in the shape of an SS100 radiator
grille. Chrome-plated and with a correct miniature
SS Cars Jaguar badge. Nearly 7 inches high and
weighing over 2½ pounds (1220 grams). To my
mind it is a toss-up between this beautiful piece and
the very similar Rudspeed decanter. Certainly, the
craftsmanship is of an equivalent standard. Fine near
Mint. (e£400-500).

L/4 SS Car Club “Founder” badge. The Holy Grail
for Jaguar badge collectors. Club records have been
lost, but it is believed that only a very small number
of “Founder” badges were issued - possibly as few as
20 to 25 - and not all have survived. Maker’s name “J
Fray” stamped on base. Some small stone chips on
the front. Also some minor weathering the chrome-
plating on the front and sl bloom at the back. A rare
opportunity to secure an example of one of the seminal
items in any worthwhile collection of Jaguar or SS Cars
automobilia. Very seldom seen. VG. (e£700-800)

L/5 A fine reproduction of the SS Car Club “Founder”
badge. Well-made in vitreous enamel laid into a
chrome-plated metal frame-work. The real thing is
offered above and you have an opportunity here to
acquire a very good replica at a fraction of that price.
Fine. (e£90-100)

L/6 SS Car Club badge. An excellent replica of the
standard members’ badge using vitreous enamel like
the original. Made by Mourdon Motors. Fine. (e£100-
150)

JAGUAR AUTOMOBILIA COLLECTOR	 38	 2017 DISTANT AUCTION

L/7 A very rare original “Swallow Sidecar &
Coachbuilding Company” kick-plate. 10 x 1.5. This
bears the Company’s second address in Blackpool
“Cocker Street & Exchange Street”. The company
adopted the title above in 1927 and left Blackpool for
Coventry in 1928, which gives a very specific dating
for this item. It is made of copper with the wording
etched. Has been plated at some stage, but this has
largely worn away leaving an excellent base for re-
plating. Original hardware items like this from the
Company’s Blackpool years are very difficult to find.
VG w potential for Fine. (e£100-130)

L/8 A second early kick-plate this time from “SS Cars
Ltd. Coachwork by Swallow” after the company moved
to Coventry. This one comes from an early SS1.
Shows some wear but in unusually good condition for
its age. VG. (e£100-125).

L/9 The Desmo Jaguar mascot dismounted from its
usual base and remounted on a black painted wooden
mount. On the front is a metal plate, which although
not hallmarked, looks to be silver. It is engraved “PRW
– AW. Oct 3rd. 1911-1936”. The two dates are 25 years
apart and I speculate the this is probably a silver
anniversary gift from Mrs W to her SS Jaguar-owning
husband. The wooden base would benefit from re-
staining, but this would be an easy task as the mascot
is retained by two easily accessible screws. The
mascot is in Fine condition. An unusual and intriguing
piece. (e£200-250)

L/10 The Desmo Jaguar mascot with the high metal
base mounted on a slanting wooden block. The
metal base is stamped “Desmo” at the front and
“Copyright” at the back. The plating is bright and may
have been re-plated at some time past and this is an
enhancement. VG. (e£175-200)

L/11 “The Forerunners of Jaguar in Australia and
SE Asia” by John Clucas and Terry McGrath. The
superbly-presented results of years of meticulous
scholarship by the two authors. Although focussing
on cars delivered to the Antipodes and SE Asia,
the information and the extraordinary photos are of
immense value to anyone interested in the products of
Swallow, SS Cars and the Jaguar Mark IV and V drop-
head coupes, wherever they live. An unread book with
a clean dust-wrapper that has been well-protected by
its slip-case. Mint book in Fine slip-case. (e£200-250)

L/12 A fine replica cast directly from the original
prototype of Frederick Gordon Crosby’s Jaguar mascot
that sold in my 2011 auction for a World Record price
(for a single item of Jaguar automobilia) of £42,500 on
the hammer. It is a superb casting, in bronze just like
the original, and has started to acquire a most pleasing
patina. I understand that less than forty of these
replicas were created. This one is marked “replica”
under the base. An excellent opportunity to secure a
very close replica of the original prototype of one of
the most iconic motoring symbols of all time. NB. The
mount is to aid photography and is not included in the
sale. Fine. (e£120-150).

L/13 A very rare sand-casting of the Prince Michael
mascot as mounted on SS 100 chassis no 39001 the
first 3.5 litre SS100. 7.5 ins long. This example came
from the yard of David Barber who made a hand-full
of castings from the original mascot when the car was
with him for restoration. These were given to friends
and customers. Apart from this small number of original
castings, all other are copies. Some are even “copies of
copies”! Very rare and in Fine condition. (e£250-300)

Brochures

 L/14 Hornet Swallow Folder c1931. 7.5 x 10 opening
to 15 x 24. Features the two-seater and four-seater
cars. Fully-illustrated with brown-tone images of the
car from a number of angles and with the hood raised
and lowered. A fragile item. All seams are weak and
the centre seam has eased some 8ins at the foot and
an inch at the head. Some spotting internally and on
the cover. Nonetheless, brochures from the Swallow
Coachbuilding era, before SS Cars was founded, are
increasingly difficult to find. Fair. (e£50-60)

L/15 “Sheer Beauty of Line”. 1935 green-tone card
folder. 6 pages featuring the SS 1 saloon and open
four-seater and the SS1 Airline along with the SS 2
saloon and open two-seater. Folders featuring the
Airline saloon are rare. Small crease at top right
corner and lower right corner. Second fold has eased
two inches. These push the grading down from Fine to
VG. A Rare item. (e£150-200)

L/16 “Sheer Beauty of Line”. 1935 green-tone card
folder. This one for the US market so only four pages
as the SS2 was not offered in the States. Cars on offer
are SS1 Airline, Saloon and open four-seater. Specs
on back. Printed in England for Richard G. Taylor of
New York. Sole concessionaire of SS Cars for USA. All
original prices have green stickers over them with new
prices. Prices quoted are as delivered New York. Fold
has eased for ½ inch at foot. Near Fine. (e£100-150)

 L/17 SS Jaguar sales brochure 1936. 16 pages, 14
x 9.75 ins. Heavy cord-bound card cover pressed
to give “pigskin” effect. Silver and maroon foil SS
Cars winged logo top central. Word “Jaguar” below
in raised ink. Tissue guard bound inside cover.
Very high-grade illustrations for the brushes of well-
known motoring artist, Harold Connolly. This is the
main brochure for 1936/37 model year that saw the
introduction of the Jaguar range of cars and this
brochure features the 2.5 litre 4-door saloon and open
tourer, the 1.5 litre saloon and the2.5 litre “100”. 1.5
and 2.5 chassis are also shown. At the back there
are photos of coachwork and chassis details, Colour
schemes, extras and the SS Cars guarantee. There
is also a splendid cut-away drawing of the 2.5 litre
saloon by Motor house artist “Forgeron”.
Cover shows some spotting and corners are bumped.
Spine has eased for one inch at the foot. Internals
generally clean. Some light creasing. Foil logo has
lost some silvering. Good to VG. Historic. Rare.
(e£200-250)

2017 DISTANT AUCTION	 39	 JAGUAR AUTOMOBILIA COLLECTOR

L/18 SS Jaguar Models & Prices for 1936. 8 x11.
Mid-brown double-thickness card cover with SS Cars
wings showing the word “Jaguar” printed below the
SS hexagon - one of the very first brochures to do so.
Internally an 8-page fold-out concertina gives detail of
2.5 litre Jaguar “100”, Saloon and Open Tourer, plus
1.5 litre Saloon. Prices and specs shown. Printed by
A.B. & S. Ltd, London and Leicester (Adams Brothers
& Shardlow). Unusually fresh and clean, internally and
externally. Fine. (e£150-200)

L/19 SS Cars Side Valve Chassis for 1936. 8 x 11.
Mid-blue double-thickness card cover with SS Cars
winged logo. Internally a 6-page fold-out gives detail
of SS1 Airline and two-door saloon as well as the
SS2 2-door Saloon. Printed by A.B. & S. Ltd, London
and Leicester (Adams Brothers & Shardlow). Covers
rubbed front and back and front cover has one spot
below the title. Internally generally fresh and clean
with some light creasing. Second hinge has eased for
1.5 inches from foot. This brochure and the one above
could combine to reflect the unique cross-over in 1936
from the SS1/SS2 range to the new Jaguar range.
This brochure is also the last to show the SS1 and
SS2 cars. Rare. Historic. VG. (e£150-200)

L/20 SS Cars card wallet for 1937 pressed to give
“hessian” effect and inner fold sealed by gold SS
hexagon sticker. 8x11. Price list dated 1 October
1936 tipped in on back of cover. Contains four cards
with illustration of car on front and specs plus colour
schemes on reverse. Car covered are the 2.5 litre
Jaguar “100”, the 2.5 litre Jaguar Saloon and Open
Tourer and the 1.5 litre Saloon. Cover v sl rubbed and
the gold hexagon has offset to the inside cover. Sl
browning at edges front and back. Fine cards in VG
wallet. (e£150-200)

L/21 “Introducing the 1938 Jaguar Range”, 6-page
pull-out from 21 September 1937 issue of Motor. Cars
shown are – DHC. 1.5 litre Saloon. “The 100 Model”
(SS100). Fine. (e£20-25)

L/22 “The Autocar says “A credit to the British
Automobile Industry”. Notwithstanding the quote form
Autocar, this is a 6-page pull-out from the 2 June 1936
issue of Motor! An historic item because 1936 saw the
launch of the Jaguar range of cars by SS Cars and
the rest, as they say, is history. Cars featured are the
1.5 and 2.5 litre saloon. 2.5 litre tourer and 2.5 litre
“100” model. Fine. Historic. (e£20-25)

Books

L/23 “Jaguar SS90 & SS100 Super Profile” by Andrew
Whyte. 56 pages. 11 x 8. A useful summary on these
rare cars. Includes road tests, specifications and a
photo-gallery with some photos not seen elsewhere.
Spine faded (as usual) o/w Fine. (e£10-15)
L/24 “Jaguar (SS) Cars 1937-1947”. 66 pp. Set of RT
and other contemporary reprints, mainly from Motor
and Autocar. Published by Brooklands Books. A very
useful overview of the era from the launch of the SS

Jaguar saloons and the SS 100 through to production
of the post-war Mark IV ending in 1947. An exceptional
unread copy. Fine near Mint and rare thus. (e£ 20-30)

Instruction Books

L/24 SS Cars 1934 Instruction Book covering the
SS1 and SS2 models. 97pp. 6 x 9.75. Maroon card
covers with the stylised swallow’s wings motif first seen
on the 1933 book. Superb photographic illustrations
and line drawings. Full details of tool kits at back. The
front cover is faded and shows some creasing and
thumb marks. Internals are generally fresh apart from
occasional thumb marks. Good to VG. (e£150-200)

L/25 SS Cars 1935 Instruction Book covering the SS1
and SS2 models. 102pp. 6 x 9.75. Blue card covers
with the stylised swallow’s wings motif first seen on the
1933 book. Superb photographic illustrations and line
drawings. Full details of tool kits at back The front cover
shows some creasing and thumb marks. Internals
are exceptionally fresh and clean apart from light dust
marks on the title page. The lubrication chart is present
(often removed) and the wiring diagram is incorporated
in the text for this edition. Fine. Rare. (e£200-220)

L/26 SS Cars 1935 Instruction Book covering the SS1
and SS2 models. 102pp. 6 x 9.75. A second copy in
poor condition with heavy thumb marks and stains
throughout. Some pages are loose but all are present
including the lubrication chart. A working copy for the
garage. (e£25-40)

L/27 Instruction Book for the SS 2.5 litre and “100”
Jaguar models 1937. 70 pages. 6 x 9.75. Covers the 2.5
litre saloon models along with the 2.5 litre SS 100. Blue
card covers and spine has eased for top 5 ins. All pages
are present and intact but are loose from the cover.
However, they are fresh and clean apart from a pen
mark on page 9. Would repay careful re-gluing/rebinding.
Good as it stands but with potential for VG. (e£50-70)

L/28 Instruction Book for the SS 2.5 litre Jaguar; 3.5
Litre Jaguar and “100” Models. 1938/39. 72 pages, 6
x 9.75. Black card cover w grey label. Title page has
“1938-9” sticker pasted over original date of 1938.
Cover eased from pages, but an easy repair as spine
is intact. Title page rubbed but other internal pages
unusually clean. VG. (e£70-80)

L/29 Instruction book for the 1½ litre Jaguar 1939.
70pp. 6 x 9. Beige cover with mid-brown label.
Lacking title page and other pages rubbed and
stained. A working copy for the garage. (e£15-20)

L/30 Instruction Book for the Jaguar 2.5, 3.5 and ‘100’
models. 1938, 1939, 1940. 86 pp. 6 x 9.5. Printed by
Adams Brothers & Shardlow Limited. The post-war
edition of this book with Jaguar wings instead of SS
Cars and dated 1.10.48. Grey label on black card
cover. Text block has eased from the cover as is often
the case. Otherwise a fresh and unmarked copy. VG.
(e£50-60).

JAGUAR AUTOMOBILIA COLLECTOR	 40	 2017 DISTANT AUCTION

L/31 Instruction Book for the Jaguar 2.5, 3.5 and ‘100’
models. 1938, 1939, 1940. 86 pp. 6 x 9.5. Printed by
Adams Brothers & Shardlow Limited. A second copy
of the post-war edition of this book with Jaguar wings
instead of SS Cars and dated 1.10.48. Grey label on
black card cover. Has seen use. Cover marked and
spine is easing. Title page rubbed and has manuscript
name of previous owner. Some page-browning but
mainly unmarked internally. Good. (e£40-50).

L/32 Instruction book for the 1½ litre Jaguar 1938-
39-40. 6 x 9. 84pp. Buff card covers with darker brown
label. The post-war edition of this book with Jaguar
wings instead of SS Cars. Undated. An exceptionally
fresh and clean copy that looks unused. Fine. (e£25-
30)

L/33 Instruction Book for the Jaguar 2.5, 3.5 and ‘100’
models. 1938, 1939, 1940. 80 pp. 6 x 9.5. Printed
by Adams Brothers & Shardlow Limited. The post-
war edition of this book with Jaguar wings instead of
SS Cars and dated 1.10.48. This copy has been re-
bound in a sturdy black buckram binding. A used copy
w heavily rubbed bound-in cover and finger marks
intermittently throughout. Fair. (e£25-40)

Photos

L/34 Photo of Swallow Sidecars stand at unidentified
Show possibly in 1932 – see next Lot. 10 x 8. rare.
(e£15-20)

L/35 Photo of Swallow Coachbuilding stand at 1932
show, Cars on stand are – SS1, SS2, Hornet Swallow
and an unidentified fourth car, possibly a Standard
Swallow. Very rare. Historic. Fine. (e£20-25)

L/36 Right side shot of SS1 tourer with hood down.
Polished up for show or photography with tyres
shiny and “Dunlop Fort” picked out in white on
tyres. 8 x 6. Stamp of “Lansdowne Photograph” of
Coventry on back. Some rubbing and marks. Do not
detract significantly. Original contemporary Factory
photographs like this are rare. Rare. VG. (e£30-40)

L/37 Two shots of a two-wheeled vehicle trailer with
tarpaulin cover. These were produced by SS Cars
during the war, mainly for the Army. Camouflaged.
Rare. Both are from the archive of Jaguar staff
photographer Colin Wrigley. Both are 8 x 6. Both are
Fine. (e£15-20)

L/38 1936 SS Tourer barn-find auctioned by
Christie’s at Beaulieu, 8 Sept 1990. Two photos - one
9.5 x 7, the other 7 x 5. Both press photos with caption
pasted to the back. Fine. (e£10-15)

L/39 SS 100 regd no DGT 744 on the track with Les
Leston at the wheel – and working hard! Dated 16
Apr 1949. 9 x 7.5. Guy Griffiths stamp on back. A
contemporary photo. VG. (e£15-20)

L/40 SS 1 saloon head-on shot in field. 7 x 5. Has
foreign regd no AC-26-60. Unusual rectangular side
lights on top of mudguards. Interesting. Fine. (e£10-15)

L/41 SS 1 tourer w hood up and kitted out for serious
winter driving. Chains on back wheels, rope stored on
l/h front wing w shovel. 10 x 8. Unusual. LPON. Fine.
(e£10-15)

L/42 SS1 two-door coupe. Side-on posed shot. 10 x 8.
LPON. Fine(e£10-15)

L/43 An SS Jaguar saloon posed in front of some
municipal building. 10 x 8. Back-stamp date is 7 April
1941. Also has stamp of “Gale Photography” of 3 York
Buildings, Adelphi, London, WC2. Original. Some
creasing and edginess. Good. Rare. (e£15-20)

L/44 SS100 Number DHP 735 posed in front of what
may be some sort of museum – probably military as
there is the trail of a field gun just visible on the left. 10 x
8. Manuscript caption on back says “1938 SS 100. A. J.
(Lucknall?), Wellingborough”. Original. Fine. (e£15-20)

L/45 Three mono photos of 1936 SS Jaguar saloon
no FV7029 posed at roadside. 8 x 6.External spare
prominent. Car fitted with “Ace” wheel discs,. Sl sepia
tint to one photo o/w all are VG. A rare group. (e£20-
25 the trio)

Road Test Reprints

These pre-war road test reports are not often seen,
certainly not as a group like this.

L/46 “10,000 miles with an SS 1 Sports Tourer”. Motor
rationalized road tests reprinted from the 2 July 1935
issue of Motor. 2-page w stamp of British Motors Ltd
of New York. Fine. (e£10-15)

L/47 “Entirely New SS Jaguar”. 3-page paper pull-out
from the centre of the 24 September 1935 issue of
Motor. Superb cutaway by Forgeron. Sl spotting on
cover o/w Fine. (e£10-15)

L/48 “The 2 ½ litre SS Jaguar Saloon”. 2-page reprint
from the 12 May 1935 issue of Motor. Fine. (e£10-15)

L/49 “A Credit to the British Automobile Industry”.
4-page road test reprint from 3 April 1936 issue of
Autocar. Detailed specs on back. Some creasing and
sl water-stain at foot. Good. (e£10-15)

L/50 “3.5 litre SS Jaguar Saloon” – Road Test report
reprinted for 31 May 1938 issue of Motor. 2pp. Fine.
(e£10-15)

L/51 Litre SS 100 Two-seater”. Autocar RT from the 9
September 1938 issue. 2pp. (e£15-20)

L/52 “2.5 Litre SS Jaguar Saloon” – Road test report
reprinted from the 20 June 1939 issue of Motor. 2pp.
Sl age-browning. Lower rh corner torn. VG. (e£10-15)

2017 DISTANT AUCTION	 41	 JAGUAR AUTOMOBILIA COLLECTOR

Magazines

A very good collection spanning the period from
1933 to 1943. Each one has an article on SS Cars, a
RT, advertisements or a cover illustration. Condition
is Good to VG, though there is the inevitable age-
browning of the paper and some RS. Significant
variations are noted.

L/53 Light Car and Cycle Car, 5 May 1933 - Two-page
article on the SS II also separate photo of car AF
4125. RS. (e£15-20)

L/54 Motor Sport, June 1933 - One-page article on
the SS I coupe featuring car no JJ 4622. Also ad from
RAG carburettor, featured SS supplier. RS. Dusty.
(e£10-15)

L/55 Autocar. 6 October 1933. Three-page review of
SS Cars 1934 programme also 10 pages of SS Cars
ads. Spine taped and 3-inch tear at top of cover – an
easy repair. VG. (e£10-15)

L/56 Motor, 19 March 1935 - Article on SS I dhc.
Full-page Henlys ad for SS I Airline with endorsement
from racing driver and record-breaker George Eyston.
(e£15-20)

L/57 Autocar, 18 Oct. 1935 - The Olympia Motor
Show issue. Three-page fold-out green photogravure
ad ‘The Brilliant new SS Jaguar and other SS models’.
This is a huge edition with over 400 pages. Inevitably,
the spine has eased but is holding well. (e£10-15)

L/58 New Motoring Encyclopaedia, 11 May 1936. Part
31 of this long-running publication. 2-page review of
SS Cars line-up incl. SS 100. (e£10-15)

L/59 Autocar, 21 Aug 1936 - Two-page article on SS
range. Green-tone photo-gravure double-page fold-
out ‘Announcing the 1937 S.S. Jaguar’ of cut-away
drawing ‘A revised SS Jaguar chassis’ by John Palmer
an in-house technical artist. VG. (e£10-15)

L/60 Practical Motorist, 3 April 1937 - Cover shows
2.5 litre SS Jaguar with two-page RT inside. RS.
Spine thinned. Good. (e£10-15)

L.61 Motor, 25 May 1937. Cover shows head-on shot
of maroon saloon with SS Cars winged logo above.
2-page RT of 3.5 litre SS 100 regd no CHP 402. Age-
browning and cover sl dusty but internals are clean
and unmarked. VG near Fine. (e15-20) (e£15-20)

L/62 Motor, 24 May 1938 - Full-colour cover featuring
green SS Jaguar saloon. No SS articles. VG. (e£10-
15)

L/63 Autocar, 5 Jan 1940 - Two-page RT of 2½ litre
saloon. RS. Centre pages loose. Please note that the
war-time issues were noticeably thinner and more like
the magazines of today. In particular, classified and
other ads were sharply reduced. VG. (e£10-15)

Misc. Technical Literature

L/64 SS Jaguar Lubrication Chart for 1.5, 2.5, 3.5 and
“100” models. 22.5 x 17. Issued by Wakefield (Castrol)
and approved by SS Cars. Print ref at bottom left is
L.C. 97D-38-2/38-5m & 4m/f-D. This would seem to
point to it having been issued in 1938. Two filing holes
at top and signs of folding. VG near Fine. (e£50-75)

L/65 “Maintenance Chart 1937” Covers SS 100, 2.5
Litre and 1.5 litre Saloons. 30 by 20. Issued by SS
Cars and not one of the oil companies. This is from a
workshop and the back is soiled but it has been folded
in such a way as to protect the front, which shows
only slight browning along the folds o/w largely clean.
Original SS Cars items like this are rare. VG. (e£50-
75).

L/66 “Lubrication Chart for SS I and II Models”. 17
x 22. Issued by C. C. Wakefield & Co Ltd, the oil
company, for SS Cars Ltd. Print code indicates that
this was published in 1936. V sl edginess. Two filing
holes punched at top o/w VG near Fine and rare in
this condition. (e£30-40)

L/67 1936-7 SS Jaguar Spare Parts Catalogue
covering the 2.5 and 1.5 litre models. Saloons, DHCs
and the 2.5 litre SS 100. Yellow card cover. 64pp.
Detailed listings of part numbers and numbers for both
cars in both years. Prices also included, read them
and weep. A well-used copy, cover rubbed and with
finger-prints throughout. RS means that centre pages
have eased. Nonetheless, complete and not seen
very often. Fair (e£20-30)

L/68 “1937 Flying Standards. Price List for
Replacements & Spare Parts for All Models”. 11.5 x
8.5. 93pp. Owners of SS1 and SS2 cars will be aware
of the large number of Standard parts used in those
cars. This book can be a useful guide, Cover rubbed
but few marks internally. Good. Rare. (e£25-30)

L/69 “Equipment & Test Data for Lucas 12 Volt Set on
1939 SS Jaguar 2 ½ Litre”. A single sheet produced
by Lucas. Front has test data and back has a wiring
diagram. Two filing punch holes. Fine. (e£10-15)

L/70 “Servicing the SS Jaguar 2.5 litre and SS 100
(1936-37)” Motor Trader Service Data no 30 dated 19
January 1938. 7-pp. Filing holes punched to the left.
A useful summary. Has seen use. Good. (e£10-15)

L/71 “Jaguar 1.5 litre 1938-1947 models” - Motor
Trader Service Data No 135. Dated 24 Sep 1947. 8
pp. The post-war version focussing on the 1.5 litre car.
Has seen use. Good. (e£10-15)

Hardware

L/72 Circular chrome-plated licence-holder with SS
Cars winged logo clipped into back. No internals.
Chrome rubbed w light scratching. Good. (e£40-50)

JAGUAR AUTOMOBILIA COLLECTOR	 42	 2017 DISTANT AUCTION

L/73 SS Cars Tool Check No 833. Has been polished
at some time in the past. Fine. (e£50-75)

L/74 Badge of New Zealand SS Register. An
impressive badge. Metal, no plastic anywhere, and
measuring 4.5 x 4. Fine and never been on a car.
(e£50-75)

L/75 SS Hexagon badge from the centre of the
rear bumper of the saloons. This one has been de-
chromed and painted grey with the lettering picked
out in black. The badge is complete and undamaged.
Cleaned and re-chromed it would look superb. Good
with potential for Fine. (e£50-75)

A Pre-War Miscellany

L/76 Empty envelope with “SS Cars” logo bottom
left and address – 33, Rue Mercelis, 33, Bruxelles.
9 x 4. I think this must have been a sub-dealership
as a full search through all the pre-war Instruction
Books with me showed no SS Dealer or distributor at
that address. A quite remarkable survivor. VG. Rare,
possibly unique, (e£25-30)

L/77 Sotheby’s Auction at RAF Hendon (5 Sept 1991
- the Auction that sold the barn-find SS 100 2.5 litre
AUK 634. Chassis 18109; engine 253151; body 4833.
Cover photo and detailed description of car in text.
Mono press photo of car outside the barn included. To
my eternal shame, this car was dragged out of a barn
less than 15 miles from my house in Kent and I didn’t
even know it was there! VG. (e£10-15)

L/78 SS 100 Barn Find by David Player - the one we
all dream about (see above!). Full colour print. 18 x
11.5. SS 100 rusting in the gloom. Preserved on board
backing with plastic sleeve protector. Mint. (e£15-20)

L/79 Log book for SS Jaguar saloon FXX 495. Issued
at Southampton on 22 Sep 1945 with last stamp
on 15 Feb 1952. This is an interesting “cross-over”
document. Jaguar dropped the name “SS” in early
1945, so this must have been among the last of
the pre-war stock of cars to be registered. Unusual.
(e£10-15)

L/80 Superb gicleé print of John Beecham’s air-brush
painting of SS100 number CRW 7. Printed on high-
grade textured paper. 21 x 18. Fine. (e£15-20)

Models

L/81 A Danbury Mint pewter model of the SS 100.
1:43 scale. Fine. (e£20-25)

L/82 A Danbury Mint pewter model of the 1936 SS1
Saloon. 1:43 scale. Fine. (e£20-25)

2017 DISTANT AUCTION	 43	 JAGUAR AUTOMOBILIA COLLECTOR

BID NOTES

Bidding Check-list
When you bid, please don’t forget to
double-check:

• That the Lot numbers and other details
of your bid are accurate.

• That you indicate how you wish to pay.

• That the e-mail address linked to your
PayPal account is correct (if that is your
chosen option for payment).

• That you have made your insurance
requirements clear.

• That you have included your personal
details clearly.

• That, above all, you heed the cut-off-
date!

SECTION M – MARK IV AND
MARK V

Rarities and curios

M/1 “The Forerunners of Jaguar in Australia and
SE Asia” by John Clucas and Terry McGrath. The
superbly-presented results of years of meticulous
scholarship by the two authors also covers the
Jaguar Mark IV and V drop-head coupes, Although
focussing on cars delivered to the Antipodes and SE
Asia, the information and the extraordinary photos
are of immense value to anyone interested in these
cars as well as the products of Swallow and SS Cars,
wherever they live. An unread book with a clean dust-
wrapper that has been well-protected by its slip-case.
Mint book in Fine slip-case. (e£200-250)

M/2 A very rare portfolio of three papers prepared for
the Mark V launch in 1948. Comprises William Lyons’
speech – 4 foolscap pages dated 30 September
1948. Bill Heynes’ paper “Salient Features of the Mark
V Jaguar” – 4 pages. Undated. “Mark V – General
Specification” (only the 3 ½ litre engine covered).
Rare as a set, especially William Lyons’ speech. Fine.
(e£20-25)

Brochures

M/3 Jaguar 1945/46 - The small black miniature
brochure published immediately after the war in this
size due to paper rationing. 4 x 3. Covers are black
card and the front has the word ‘Jaguar’ in gold within
a single-line frame. Full-colour illustrations of all Mark
IV cars and chassis for 3.5 litres and 2.5 litres. Tissue
guard bound in between cover and text block. Tipped
in price list at back starts with 1.5 litre saloon at a list
price of £535. Covers rubbed o/w Fine. (e£60-75)

M/4 Jaguar 1945/46 - The small black miniature
brochure published immediately after the war in this
size due to paper rationing. 4 x 3. Covers are black
card and the front has the word ‘Jaguar’ in gold within
a single-line frame. Full-colour illustrations of all Mark
IV cars and chassis for 3.5 litres and 2.5 litres. No
tissue guard for this later edition. Tipped in price list at
back starts with 1.5 litre saloon at a list price of £745.
In exceptionally fresh and clean condition with no
spotting. Fine. (e£60-75)

M/5 Jaguar 1945/46 - The small black miniature
brochure published immediately after the war in this
size due to paper rationing. 4 x 3. Covers are black
card and the front has the word ‘Jaguar’ in gold within
a single-line frame. Full-colour illustrations of all Mark
IV cars and chassis for 3.5 litres and 2.5 litres. This is,
most unusually, a French language edition. A German
language edition was produced for the Swiss market.
Although there is no indication, it is probable that
this brochure was also produced for that market. Sl
spotting on tissue guard at back and on last page o/w
Fine and very rare. (e£70-80)

M/6 Brown card wallet w Jaguar winged logo and title
on front cover inside frame. 14 x 7. Contents are five
full-colour air-brush illustrated cards of the Mk V - the
3.5 and 2.5 Saloons and the 3.5 Drop-head Coupe,
with the top in three positions – fully closed, open only
above the driver and front seat passenger (coupe de
ville position) and fully opened. All have outline specs
on the reverse. It is very rare to see this wallet with
the complete set of five illustrations VG wallet with
Fine cards. (e£50-60).

M/7 “The New Mark V Jaguar on 3.5 and 2.5 Litre
Chassis – Preliminary Announcement”
6-page card folder. 9.5 x 12. Orange tint. Illustration of
Mk V DHC spread across two inside pages. One page
of “Salient Features” and General Specification on
back. Dust marks to right. Stamp of “Central Motors
(Sheffield) Ltd at lower left. Good. (e£10-15).

M/8 “A brilliant new Jaguar”. four -page pull-out
from 29 September 1948 issue of Motor. Small
illustrations of saloon and DHC. 20 important new
features for saloon and 19 for DHC (no ventilator in
rear compartment of DHC). Abridged Specs. Mailing
creases o/w VG. (e£10-15)

M/9 “A brilliant new Jaguar”. 6-page pull-out from 1
October 1948 issue of Autocar. Large illustrations of
saloon and DHC. Text as for Motor version above VG.
(e£10-15)

A Miscellany
M/10. A Jaguar showroom poster for the 3.5 litre Mark
IV saloon. 19.5ins x 24.5ins. The image is black and
white,. Dusty and with a stain towards the top of the
left-hand side. Fair. (e£20-25)

M/11 “Jaguar Service Manual for Mark V Saloon
and Coupe Models. 1949-1950” 9 x 11.5. Black
plasticised card cover. 9 x 11.5. This is the original
Jaguar factory publication. Well over 200 pages and
profusely illustrated with a huge number of photographs
and exploded diagrams. Section A is Operating
& Maintenance and general data. Later sections
deal comprehensively with workshop operations.
B – Engine. C – Carbs & Fuel System. D – Cooling
System. E – Clutch. F – Gearbox and Overdrive. G
– Prop Shaft. H – Rear Axle. I – Steering. J – Front
Suspension. K – Rear Suspension. L – Brakes.
M – Chassis. N – Coachwork. O – Air Conditioning.
P – Electrical. Q – Accessory Manufacturers (an
international list of agents) Very unusually the manual is
internally very fresh and clean with no finger marks or
writing. Obviously a library copy rather than a workshop
copy. Covers 	 are VG. Internals areFine (e£70-85)

M/12 “Jaguar Service Manual for All Models. 1946-
1948”. 9 x 11.5. 122 pp. Specifically for all variations
of Mark IV. Very accessible with 4 different indices
– Index to Sections. Index to Operations and
Descriptions. Index to Plates and a separate Index
to Wiring Diagrams at back. A working copy from the
garage. Well-used but complete. Fair. (e£20-25)

JAGUAR AUTOMOBILIA COLLECTOR	 44	 2017 DISTANT AUCTION

M/13 Motor, 21 September 1949. Mark V on cover
and Jaguars reported briefly inside. VG. (e£10-15)

M/14 Autocar, 7 October 1949. London Show Review
issue. Mark V on over. Jaguars briefly inside. (e£10-
15)

M/15 Danbury pewter model of the Mk V. 1:43 scale.
Fine. (e£15-50)

SECTION N – XK 120, XK 140
AND XK 150

Rarities & Curios

N/1 Jaguar Service manual for XK120 and Mark VII
Models. Bill Haynes personal copy and signed
by him at the top of the title page. Cover scuffed
and some pages edgy. Overall in Good to Very Good
condition with internal pages particularly clean.
Probably unique. (e£100-125).

N/2 An example of the superb 1:10 scale Doepke die-
cast XK120 produced by Model Toys, Redmoyne, Ohio.
18 inches overall and weighing in at just under four
pounds, this is a most impressive model and I know of
no other Jaguar model of this scale in die-cast metal.
This is a “must-have” for any representative collection
of Jaguar models. Overall, the car has been played
with – and rightly so too, that’s what it was made for!
This has caused some loss to the paintwork however
the underlying metal is un-marked and provides an
excellent base for a high-grade restoration. The chassis
and suspension are original, straight and complete,
albeit with a slight and intermittent oxidisation that is
easily rectified. The steering is original, intact and in full
working order. The cockpit area is original and intact,
with the gear lever present (so often broken off). The
windscreen has been slightly flattened, but it will be
possible to straighten this. Alternatively, replacements
are readily available on eBay. Good with potential for
Fine. (e£150-180)

N/3 “The Production of a High Performance British
Sports Car”. 5-page carbon copy of the script for a
presentation to the London Graduate Section of the
Institute of Production Engineers by Jack Silver. Jack
was the Production Manager who oversaw the XK
120 line. Essentially this summarises the slides used
in the presentation. Vary rare historical insights in an
aspect of Jaguar not often discussed by a man in the
heart of it. Rare. Important. Some age-browning o/w
VG. (e£40-50)

Brochures
N/4 ‘Jaguar XK 120 Fixed head Coupe’ - A large
four-page fldr w orange panel on front and spot
orange throughout. 15 x 10.Glossy paper. Has
two stamps from British Motor Cars dealership in
Monterey, California. (Salesman out of control!) A little
edgy but clean. VG. (e£20-25)

N/5 Jaguar XK 120 Fixed head Coupe’ - A large four-
page fldr w orange panel on front and spot orange
throughout. 15 x 10. Glossy paper. A second copy.
Cover dusty and w sl creasing. Good. (e£15-20)

N/6 “Jaguar XK 140 models” - The card-covered
brochure. 11 x 8. 12 pp. One of the last of the
Company brochures to be illustrated principally by
the stunning air-brush artwork that had been such

2017 DISTANT AUCTION	 45	 JAGUAR AUTOMOBILIA COLLECTOR

BID NOTES

OUR AGREEMENT

Please note that you enter a contact
with me the moment you make a bid

in the auction. It is therefore important
that before you bid, you read the

Guidance Notes inside the front cover
of this catalogue and the Conditions of

Business at the back.

If, having done so you have any
questions, please do not hesitate to

mail me. I’d much prefer to clarify any
uncertainties at the outset rather than

having to unscramble things later.

a feature of Jaguar brochures to this point. Includes
OTS, FHC and DHC models plus a feature on the XK
engine and colour schemes on the back page. Specs
include Special Equipment model. Glossy cover v sl
rubbed o/w VG. (e£70-90)

N/7 “Jaguar XK 140 models” - The card-covered
brochure. 11 x 8. 12 pp. One of the last of the
Company brochures to be illustrated principally by
the stunning air-brush artwork that had been such a
feature of Jaguar brochures to this point. A second
copy. This one bears the stamp of Clifford T. Nutt, a
dealer in Monrovia, California. Sl creasing on cover at
spine o/w VG (e£70-90)

N/8 Jaguar XK 140 - A superb large four-page card
folder for the US market. 17 x 8. Pub ref CXK-100m.
Striking use of just three colours – red, black and gold
– on white card. Shows white roadster on the cover
and the same car inside along with the dhc and fhc.
Specs and new features on back. The gold metallic
ink often rubs badly and picks up finger-prints quickly
but not in this example, which only shows very light
rubs. Fine, nr Mint and very rare thus. (e£50-75)

Technical Publications

N/9 XK120 Spare Parts Catalogue - Pub No J8 dated
October 1950. 9x11. 7 -page index, over 140 pages
of listings plus over 20 separate plates with exploded
diagrams and other illustrations. Covers both lhd and
rhd cars. A must for owners of XK120s from the very
early 1950s. The heavy card cover is worn and edgy,
but intact. The internals are generally fresh and clean
and this has almost certainly been a private owner’s
copy rather than from a commercial garage. Cover
Good. Internals VG. (e£100-125)

N/10 XK 150 Driver’s Handbook - the first edition.
Pub. ref. E/111. 67 pp. 7 x 9.5. Includes the correct
red-top maintenance chart tipped in at the back.
Also includes the rare 4-page folder “Supplementary
Instructions for the XK 150 Open 2-Seater and the
XK 150S Model”. Previous owner’s signature on front
cover and title page; the latter dated “11-10-57”. 1957
was the launch year for the XK150. If you own an
early XK 150, this is for you.. Occasional v sl rubs but
generally clean. VG. (e£50-75)

N/11 “Supplement to the Mk VII and XK120 Service
Manual for XK140 model”. 29pp with own index. No
ref and undated. Covers variations in technical data,
equipment, etc. Front sheet v dusty but rest are fresh
and clean. Important set of papers for the XK140
owner. VG (e£25-30)

N/12 “Supplement to the Mk VII and XK120 Service
Manual for XK150 and XK 150S model”. 42pp with
own index. No ref and undated. Covers variations in
technical data, equipment, etc. Front sheet creased
and edgy. Corners bumped. Internally generally fresh
and clean. Important set of papers for the XK150 or
XK 150S owner. VG (e£25-30)

N/13 “Dunlop car disc brakes for XK 150 - Descriptive
and Maintenance Notes”. 14 pp. 11.5 x 9. Manual
DM.1174. A card-covered loose-leaf binder published
by Dunlop (makers of the disc brakes fitted to
Jaguars) and dated 1956. Cover and internals. Fine
near Mint. (e£15-20)

N/14 “The Jaguar XK120” - reprinted by the Company
from the July 1950 issue of Automobile Engineer.
A detailed 12-page report from the engineering
perspective but of interest to the layman owner of an
XK120 too. Very well illustrated with photos and line
drawings. RS o/w Fine. (e£10-15)

N/15 “Jaguar XK150 Maintenance Chart”. 27 x 20.
Folded. The official chart issued by Jaguar and not
one of the oil companies. Some rubs on the back but
the front is fresh and clean. VG near Fine. (e£10-15)

M/16 “Service Instructions for Tecalemit Lubricating Oil
Filter as Fitted to the Jaguar XK 120 and XK 100 Super
Sports Models”. 4-page folder 5.5 x 8.5. Dated 1950.
Spot on cover. Inside fresh and clean. VG. (e£10-15)

Miscellaneous Items

N/17 XK120 – AA Report on used XK120 dated
9 January 1958. The registration number of the
car has been blanked out but, with care, may be
readable. Letter from Jaguar dated 27 February 1958
commenting on the AA report. Draft of short article
for Motor dated 3 march 1958 drawing on the other
papers. From the From the study of journalist Pat
Turner. VG. Unusual. (e£10-15)

N/18 XK 150 spec. Foolscap-sized three-page
roneoed item from the factory with cover-sheet stating:
‘The contents of this specification must not be made
public until May 22nd, 1957’. Manuscript date at top:
21/5/57. RS but a rare survivor. VG. (e£15-20)

N/19 “High Performance Cars 1956-57”. The
Autosport review of the season. 80 pp. XK 140 is
featured and, of course, the Ecurie Ecosse victory at
Le Mans in 1956. Spine eased. RS o/w VG. (e£10-15)

N/20 “The XK Series”. Booklet No 4 in the well-known
Profile Publications series. 10 pp. By “John Appleton”
pen-name of Andrew Whyte. Fine. (e£10-15)

N/21 A 12-page German folder published to celebrate
Jaguar’s 60th anniversary in 1982. It folds out from
8.5 x 12 to a huge 8.5 x 49. Spread across 5 of the
six pages is a glorious, cropped side shot of a red XK
140. Front and rear shots of the same car are on the
back. Gorgeous! Fine. (e£10-15)

Models

N/22 XK 120 ots by Danbury Mint. 1:24 scale. Mint in
Fine box. (e£40-50)

N/23 A Danbury pewter model of the XK 120. 1:43
scale. Fine. (e£20-25)

JAGUAR AUTOMOBILIA COLLECTOR	 46	 2017 DISTANT AUCTION

SECTION O – MARK VII, MARK
VIII AND MARK IX

Rarities & Curios

O/1 The showroom poster produced by Jaguar to
mark the launch of the Mark VII “M” in 1954. 35 ins x
22 ins. A striking image by the artist Frank Wootton
who held a number of commissions from Jaguar at
this period. Interestingly, it is clear from the image
that Wootton painted on canvas rather than paper as
the texture is very visible. An original poster in VG
condition and rarely seen thus. (e£100-150)

O/2 Interesting proof that even the professionals get
it wrong! A shot of a Mark VII posed in front of Lady
Godiva of Coventry, but with a most hideous mish-
mash of buildings as a back-drop that completely
ruins the effect. I understand that this was only used
briefly in showrooms before Sir William caught sight of
it and banned it immediately. As a consequence, few
have survived. A large image – 19 x 15. Single crease
running along the left side of the image for a distance
of some 10 inches. This could easily be trimmed
without upsetting the balance of the photo. VG. (e£10-
15)

O/3 Dunlop Anti-Skid Unit. Test report 293 on the
Mk IX. 12 pp. plus 20 annexes showing photos, line-
drawings and various oscilloscope printouts. 9 x 13.
Dated Jan 1958, this is an extremely rare item and
there can surely have been few copies produced. The
introduction is valuable in laying out the methodology
of the testing and the variations introduced to examine
different conditions. It is entirely correct that Dunlop
should contact these tests as the Mk VII was fitted by
disc brakes developed by Dunlop’s Aviation Division.
It may or may not have been relevant that this division
was next door to Jaguar’s old factory at Foleshill in
Coventry. VG nr Fine. (e£20-30)

O/4 One of those little curios that have always
fascinated me. This is a single-sheet flier from Lake
& Elliot advertising their hydraulic jacks. The interest
for Jaguar automobilia collectors is that they chose to
illustrate the front page with one in use to raise a Mark
9. Two versions of the jack were on offer: one with a
lift of 12 ins and one for 17 ins, both lifted a ton and
a half. Anyone who has tried to change a wheel on
any of the 1950s Jaguar saloons will know the hard
work involved in winding away with the mechanical
jack that comes with the car. These hydraulic jacks
really did make life easier. An uncle of mine owned a
Humber Super Snipe, also a pretty weighty car, and I
remember helping him change a wheel using one of
these jacks. I was allowed to do the pumping (age 14)
and it was a piece of cake. Fine. Unusual. (e£15-20)

O/5 Original line drawing of Laycock de Normanville
Over-drive as fitted to Mark VII , Mark VIII and Mark
IX saloons (and others). 21 x 15. By Leonard Clow.
Autocar stamps on back show that this drawing was

used in three issues of Autocar. Firstly in the 15
January and 26 March 1954 issues and much later in
the 23 July 1973 issue. Sl dust at foot. Top r/h corner
bumped o/w VG. A rare survivor with firm provenance
from the Autocar archives. (e£40-50)

O/6 “Automobile Engineer issue of January 1952” –
contains 7-page well-illustrated review of the Mark VII.
Covers sl dusty. Internals unusually fresh and clean.
VG. (e£10-15)

O/7 A rarity from Australia. The covers of this
brochure are cream card with a maroon block and
“Jaguar” in gilt. However, they are pressed to give
a “pigskin” effect rather than “hessian” effect. Printer
is D. W. Paterson Co. Pty. Ltd., Printers. Melbourne.
Competition successes shown to 1950. Colour
scheme 20 (pigskin) included. The basic design and
layout is the same, but the font at the foot of the front
cover is very noticeably different in being seriffed
rather than the plain font used for the brochures
printed in the UK. I understand that this is a rare
brochure in Australia as well as in UK. V sl dusty on
cover w small pen mark at top. RS. Internals are fresh
and clean. Rare. VG near Fine. (e£25-30)

O/8 Mark VIII. The standard two-tone blue folder
enclosed in a grey/blue card wallet with the Jaguar
wings in blue and white on the flap of the wallet. The
folder is not rare but the wallet is seldom seen. Fine
folder in VG wallet. (e£20-25)

Brochures

O/8 “Announcing the Sensational Mark VII Saloon”.
16 x 10 sheet of heavy laid paper folded down to 8
x 5. Printed in b/w on one side.. Notwithstanding the
use of the word “Saloon” instead of “Sedan”, this was
for the US market. Fine. (e£10-15)

O/9 “The Distinguished Mark VII Saloon”. Again, for
the North American market notwithstanding the use of
the word “Saloon” instead of “Sedan” V sl rubbed on
the front and back but will clean up well. VG. (e£10-
15)

O/10 “The Jaguar Mark VII Automatic Transmission
Model”. 12 x8. 4-page folder. Mid-brown tint
throughout. Frank Wootton artwork on cover (see Lot
O/1 above). Description of automatic transmission
inside, w photos. “How the system operates” on back
w abridged specs of car. Back cover rubbed o/w VG.
(e£10-15)

O/11 Mark VII “M”. Four-page folder 12 x 8 opening
to 24 x 8. Brick-red cover and spot colour w mono
illustration inside. New features and specs on the
back. Cover sl creased o/w Fine. (e£10-15)

O/13 ‘The New Jaguar Mark Eight’ - Well-known two-
tone blue card fldr with the superb air-brush illustration
of the saloon inside. Complex fldr. 12.5 x 6.5 opening
to 12.5 x 19.5. Sl rubbed on cover o/w VG. (e£10-15)

2017 DISTANT AUCTION	 47	 JAGUAR AUTOMOBILIA COLLECTOR

O/14 ‘The New Jaguar Mark Eight’ – A second copy of
the well-known two-tone blue fldr but from a different
printing. The dark blue is much darker and it is printed
on heavy paper rather than card. VG.. (e£10-15)

O/15 “Jaguar Presents the Finest Car of its Class in
the World”. 11 x 8. 4-page heavy card North American
Market folder for Mark IX. Full-colour images inside.
Specs on back. Fine. (e£10-15)

Technical Publications

O/16 Mk VII Drivers hbk. Maroon card cover with
yellow label. Pub. ref. RP 5. 6 x 9.5. 64 pp. Two
stickers on inside cover about brakes. Sl water stain
top right of first five leaves.. Yellow label rubbed. Good
to VG. (e£40-50)

O/17 Service Manual for the Laycock de Normanville
Overdrive Unit as fitted to the Jaguar Mark VII overdrive
model. Undated. 18 pages. 8.5 x 11. Print code RP 1.
Cover dusty. Internals unmarked. VG. (e£15-20)

O/18 “Jaguar Service Manual for PAS as fitted to
Mk VIII and Mk IX Models”. 9 x 11. No ref. No date.
15-page text inside twin-post b maroon card binder.
Binder rubbed. Text unmarked. VG. (e£15-20)

O/19 “Removal & Replacement of Door Locks –
Jaguar Mark VII Saloon”. 10 x 8. 14pp booklet by
Wilmot Breeden, the makers. Pub ref – JR-VIIS-&-53.
V sl RS. Manuscript note on front o/w Fine. (e£10-15)

O/20 Girling Equipment on the Jaguar Mk VII and Mark
VIII – 1951-58. 4pp. 8.5 x 11. Edgy. Good. (e£10-15)

O/21 Lubrication Wall Chart for Mk VII. 17.5 x 22.
Approved by Jaguar; issued by Castrol. Ref – L.X.
225-55/2-7.56. Folded w sl rubs along creases.
This Mark VII version is more difficult to find that the
generic chart for the VII/VIII/IX series of cars that
follows below. VG.. (e£15-20)

O/22 Lubrication Wall Chart for Mk VII, MK VIII and
Mk IX. 17.5 x 22. Approved by Jaguar; issued by
Castrol. Ref – L.X. 225-61/52-7/66-2½m. Folded but
clean and unmarked. Fine. (e£10-15)

O/23 Service Manual for the Jaguar Automatic
Transmission (Borg Warner) plus Supplement. Manual
ref is RP 1. Supplement ref is E/108. The Service
manual is the original manual for the Mark VII auto
transmission. The Supplement has changes relevant
to the later Mark VIIs and also Mark VIII and IX. Both
books have seen wear but are complete. VG Manual
and Good Supplement. (e£20-25 the pair)

O/24 “Supplement to Mark VII and XK 120 Service
manual for Mark IX Model. 28 pages w own index. No
ref and undated. Covers variations in technical data,
equipment, etc. RS but front sheet and internals are
fresh and clean. Important set of papers for the Mark
IX owner. Fine. (e£20-25)

 O/25 “Operating and Maintenance Handbook for the
Jaguar Automatic Transmission fitted to the Jaguar
Mark VII Model”. 7-page booklet w deep red card
covers. Pub ref RP 2. Includes tipped-in amendments.
Cover and title-page sl rubbed and faint finger-prints
inside o/w VG. (e£10-15)

O/26 “Jaguar Mark VII Model – Vac-Hydro Brake
Servo”. 11-page booklet. 9 x 10. Dark green card
cover. Also includes a copy of Jaguar Service
Bulleting No 96 dated August 1951, which covers the
Mark VII servo unit. Cover dust-staining w central
mailing fold. Spotting on title-page, RS. Good. Seldom
seen. (e£10-15)

O/27 “Tecalemit Lubricating Oil Filter as fitted to the
Mark VII”. 4-page folder issued by Tecalemit. Dated
12/52. Unmarked. Fine. (e£10-15)

O/28 “Jaguar Service Manual for Power Assisted
Steering as fitted to the Mk VII and Mk IX Models”.
13-pages held in maroon two-post binder. 9 x 11. Title-
page dusty o/w clean and unmarked. Fine. (e£15-20)

A Miscellany

O/29 Grace, Space, Pace. Autosport edition for 29
May 1953 with superb full-colour cover featuring the
Mk VII and the famous Jaguar slogan of the era.
Clean. VG. (e£10-15)

O/30 ‘The New Jaguar Mark VII Sedan for 1951’. A
three-page roneoed press release announcing the
Mark VII. Background, development and specs. Price
shown as $3,875.00. This is not on company-headed
paper but is almost certainly a company item from
their N American HQ. VG with clean staples. (e£10-
15)

O/31 “Rent Your Car” – leaflet for Victor Britain car-
hire specialists. 4 x 9. Front cover shows illustration of
a Mk VII airport pick-up. Very unusual. Fine. (e£10-15)

O/32 A Danbury Mint pewter model of the Mark VII.
1:43 scale. Fine. (e£20-25)

JAGUAR AUTOMOBILIA COLLECTOR	 48	 2017 DISTANT AUCTION

BID NOTES

Technical Publications

P/7 2.4 litre Mark 2 handbook. 7 x 9. 79 pp. Pub no
E/117/9. Covers sl rubbed but internals fresh and
clean. This is the tenth edition (the first edition was
E/117) so if you have a late car from the mid-to-late
1960s, this is the handbook for you. Fine. (e£15-20)

P/8 Service Manual for 2.4, 3.4 and 3.8 Mk 2s.
Pub. ref. E.121/5 (6th edition). A largely unused copy
with text in clean condition. Title rubbed from cover.
Section A title page has come loose from the binding
and the title page has reinforced binding holes. Cover
of binder is dulled but intact. Good. (e£15-20)

P/9 Intentionally omitted

P/10 Service Manual for 3.4 and 3.8 “S” Models. Dark
blue plastic pillar-bound cover 9 x 11.5. Section A is
General Information including - General Data,
Performance Data. Operating Instructions.
Maintenance Summary and Special Tools. Later
Sections deal comprehensively with workshop
operations. B – Engine. C – Carbs & Fuel System.
D – Cooling System. E – Clutch. F – Gearbox
and Overdrive. G – Prop Shaft. H – Rear Axle. I –
Steering. J – Front Suspension. K – Rear Suspension.
L – Brakes. M – Wheels & Tyres. N – Body & Exhaust
System. O – Heating & Ventilation. P – Electrical &
Instruments. This manual has seen some wear with
occasional thumb or finger marks, but not excessively
so and generally clean. VG (e£30-40)

P/11 Technical leaflet for Twin Solex Carburettors
Type B32 PBI-5. 4-page. Dated November 1957.
Specific to the 2.4 litre Mark 1. Settings at various
compression ratios. List of spare parts. Special
Instructions. In both French and English. Useful for
those continental runs!. Fine. (e£10-15)

P/12 Maintenance Chart for 3.4 Litre Mark 2. 27 x 20.
Print ref e/116/5. Issued by Jaguar, not one of the oil
companies. Folded. Back rubbed along some
creases. Front fresh and unmarked. VG near Fine. (e
£10-15)

Models

P/13 Jaguar Mark 2. A superb example of Small
Wheels’ beautifully-crafted 1:24 scale models.
Fine detail inside and out, especially the engine
compartment. Diecast metal and very heavy in the
hand at over 2 lbs. Sl damage to the mascot o/w Fine.
Not seen very often. (e£175-200)

	

 49	 JAGUAR AUTOMOBILIA COLLECTOR

BID NOTES

P/14 Grand Prix Models kit no 717 – Jaguar 3.8 “S”.
1:43 scale. Un-built white metal kit. Mint condition with
Instruction leaflet. Kit is Mint. Box is Fine. (e£15-20)

P/15 Gems & Cobwebs hand-built model Jaguar
S-type Patrol Car. 1:43 scale. White Police Car. Ref –
GC8W, All Police decals, blue light, etc. present. Mint
model in Fine Box. (e£40-50)

P/16 Gems & Cobwebs hand-built model Jaguar
S-type Patrol Car. 1:43 scale. Black Police Car. Ref
– GC8, All Police decals, blue light, etc. present. Mint
model in Fine Box. (e£40-50)

P/17 A Danbury Mint pewter model of the Mark 1.
1:43 scale. Fine. (e£20-25)

A Miscellany

P/18 A 2.4 litre plastic injected bonnet badge. Part
no.: BD 11497. NOS. Fine. (e£15-20)

P/19 Colour guide for 240, 340 and “S” Models”. Card
folder dated 1967. 4 x 7.5. Body colours are shown
by metallic plastic strips and upholstery colours by
leather strips. The glue securing the strips to the card
has eased through at the back. Tissue sheet has
largely kept the body colour and leather strips apart
and the colours themselves remain true. Very valuable
for restorers. VG. (e£20-25).

P/20 Single sheet flier for 3.4 and 3.8 S-type.
Mono seashore shot of car. Outline specs on back.
Produced by Paris Jaguar dealers Christian Delecroix.
Fine. Unusual. (e£10-15)

P/21 Royal Automobile Club report on Mark 2
performance on BP 100,000 mile road trial. Trial
began on 24 May 1961. Details mechanical condition
of engine at the end of trial, plus acceleration test,
and oil/fuel consumption. Overall an impressive
performance! Horizontal mailing crease o/w Fine
(e£10-15)

P/22 “Grace. Shape. Taste”. Single-page flier for Styla
wheel discs for Jaguars. Mark 2 photo on front. Sl
rubbed and small tear top left. Good. (e£10-15)

SECTION Q – MARK 10 AND 420G
Rarities & Curios

Q/1 420G. An official full colour Jaguar showroom
poster from the mid 1960s showing a very crisp studio
shot of the 420G. Measuring 31 x 21 this poster is a
convenient size for either the study or the garage. SL
surface creasing and marginal rubs that do not affect
the image o/w VG. Not seen very often. (e£40-50)

Q/2 Readers of a certain age (i.e. my age!) will
remember the still ads that used to appear in cinemas
before the main feature film. These were usually
from local companies whose budgets did not run to
colour and certainly not to movies. This item was
run by Hewitts Garages Ltd in Amblecote, between
Stourbridge and Dudley in the West Midlands. It
shows a Mark 10 parked in front of Wappenbury Hall,
Sir William Lyons’ home. Rare, probably unique. Fine
(e£40-50)

Q/3 Another example of the still ads that used to
appear in cinemas before the main feature film – this
time run by Archers of Shirley and showing a Mark 10
posed in front of the Humber Bridge. Rare, probably
unique. Fine (e£40-50)

Q/4 “Introducing the Jaguar Mark X”. 12 x 9.
Gorgeous luxury brochure for US. The word “Jaguar”
is elegantly embossed on the cover. 14 pages plus
one acetate over-lay and one heavy card page
replicating a driver’s-side door open and closed.
Acetate and card page are rubbed rest is fresh and
clean. Protected by a white heavy paper wallet that
also bears the embossed “Jaguar” title. Manuscript
date “1964” on wallet. Seldom seen and certainly
not in this condition. This is the first I have seen with
its wallet which has done a good job protecting the
brochure. Wallet Good. Brochure Fine. Rare thus.
(e£40-50)

Q/5 “Periodic Maintenance Vouchers” for the 4.2 Mark
10. Booklet. 8 x 4. Only first voucher for the 1000-mile
service has been removed. Rest are fresh and clean
apart from a slight thumb-mark on the tab of the 6000-
mile voucher. VG. Unusual. (e£20-25)

Brochures

Q/6 “Jaguar Mark Ten” – The large navy blue brochure
with the silver metallic embossed growler badge on
front cover. 13 x 9. 10pp. Plastic comb binding. First
edition w blue leaper on title page and no RT at back.
This brochure has retained the protective fly-sheet
over the front cover that is normally removed. This
means that the front cover and the metallic badge are
like new. The badge in particular is highly prone to
rubbing. Fine, near Mint. (e£15-20)

Q/7 “Jaguar Mark Ten” – The large navy blue brochure
with the silver metallic embossed growler badge
on front cover. 13 x 9. 10pp. Plastic comb binding.

JAGUAR AUTOMOBILIA COLLECTOR	 50	 2017 DISTANT AUCTION

BID NOTES

Second edition w “By Appointment to H.M. Queen
Elizabeth the Queen Mother” on title page. No leaper.
Autocar RT dated 2 November 1962 at back and other
changes to layout. This brochure has also retained the
protective fly-sheet over the front cover that is normally
removed. This means that the front cover and the
metallic badge are like new. The badge in particular is
highly prone to rubbing. Fine, near Mint. (e£15-20)

Q/8 “Jaguar Mark Ten” – The large navy blue brochure
with the silver metallic embossed growler badge on
front cover. 13 x 9. 10pp. Plastic comb binding. First
edition w blue leaper on title page and no RT at back.
Front cover and the metallic badge fresh. Front cover
bmpd at lower rh corner. VG. (e£15-20)

Q/9 ‘The 4.2 litre Mark Ten Jaguar’ - Complex skirted
card fldr. 12 x 8.5 opening to 12 x 19. Blue cover with
blue car nosing in from top left. Excellent artwork from
Frank Wootton of car in woodland setting. Specs on
back. Cover clean and internals unmarked. Fine and
rare thus. (e£10-15)

Q/10 ‘The 4.2 litre Mark Ten Jaguar’ - Complex skirted
paper fldr. 12 x 8.5 opening to 12 x 19. This one is
from a different printing and is of heavy paper rather
than card. Perhaps an air mail edition for overseas
enquirers? Blue cover with blue car nosing in from top
left. Excellent artwork from Frank Wootton of car in
woodland setting. Specs on back. Cover sl creased
and edgy. Good. (e£10-15)

Q/11 ‘The 4.2 litre Mark Ten Jaguar’ - Complex skirted
card fldr. 12 x 8.5 opening to 12 x 19. In French. Blue
cover with blue car nosing in from top left. Excellent
artwork from Frank Wootton of car in woodland
setting. Specs on back. Date stamp on back – 25
June 1965. Cover sl creased o/w VG. (e£10-15)

Q/12 ‘The 4.2 litre Mark Ten Jaguar’ - Complex skirted
card fldr. 12 x 8.5 opening to 12 x 19. In Dutch. Blue
cover with blue car nosing in from top left. Excellent
artwork from Frank Wootton of car in woodland
setting. Specs on back. Cover two corners sl bumped
o/e VG. (e£10-15)

Q/13 ‘The 4.2 litre Mark Ten Jaguar’ - Complex skirted
card fldr. 12 x 8.5 opening to 12 x 19. In English but
cover overprinted for Dutch importer N.V. Lagerwijs.
Automobiel. Also contains reprint of RT by Dutch
magazine “Auto Visie” dated 5 March 1965 for
Lagerwij’s. Blue cover with blue car nosing in from top
left.. Excellent artwork from Frank Wootton of car in
woodland setting. Specs on back. This is a rare edition
and just right for the Dutch owner of a 4.2 litre Mark 10!
Cover sl rubbed o/w VG near Fine. (e£10-15)

Q/14 “Jaguar 420G Limousine”. 11.5 x 8. 4-page
paper folder. Mono with spot orange as for the Mark
10 brochure above. No Price List or Optional Extras
on back. Print code indicate a 1966 date. Back
rubbed. Front and internals unmarked. VG. Rare.
(e£15-20)

Q/15 “Jaguar 420G Limousine”. 11.5 x 8. 4-page
paper folder. Mono with spot green. No Price List or
Optional Extras on back. Print code indicates a 1969
date. The Limousine was based on the 4.2 litre Mark
10. Fine. Rare. (e£15-20)

Q/16 “The 4.2 Jaguar Mark 10 – very small 4-page
card folder”. 5 x 3. One of a series each featuring one
Jaguar model within the range as a whole. Specs on
back. VG. (e£10-15)

Miscellaneous

Q/17 Service Manual for Jaguar Mark 10 Model. No
ref no and no date. But manuscript annotation on title
page reads “Revised sheets entered 7 Mar 63” so this
must be for the 3.8 engined model as the 4.2 engine
was not fitted until 1964. Red plastic 2-pillar binding.
17 Sections each dealing with operations for a specific
part of the car. Title page sl thumbed o/w a good office
copy. VG. (e£15-20)

Q/18 3.8 Jaguar Mark 10 handbook, black card cover,
84pp. Detailed text and line drawings Pub No E/124/4.
Undated. Printed by W. W. Curtis Ltd. Includes single
sheet amendments for “Anti-theft Steering Column
Lock” and “Power Assisted Steering”. Generally clean
and unmarked. Inside back covers is flecked. VG.
(e£15-20)

Q/19 Danbury Pewter model of the 420G. 1:43 scale.
Fine. (e£10-15)

2017 DISTANT AUCTION	 51	 JAGUAR AUTOMOBILIA COLLECTOR

BID NOTES

SECTION R – CONCEPT CARS
In recent years Jaguar have produced a flurry
of concept cars. This Section brings together a
selection of items related to these cars.

R/1 XK180 Press Pack for the launch at the Paris
Motor Show on 29 September 1998. 12 x 8.5. Three
press releases: Jaguar XK180 – A Concept Roadster
for the New Millennium. “Building the XK 180 – An
Exercise in Accelerated Development” and “Jaguar
XK 180 – An Engineering Heritage. 6 photos. All in
stylised wallet. Wallet and contents Fine. (e£10-15)

R/2 F-Type Concept Press Pack. 12 x 8.5. Three
press releases for the launch of the F-type Concept
at the Detroit Motor Show on 11 January 2000.
Introduction. History of Jaguar Concept Cars. History
of Jaguar Roadsters. Six photos. The F-type Concept
developed the thinking behind the XK 180. (e£10-15)

R/3 F-type Launch Press Pack. 12 x 8.5. Two-page
press release and unopened photo pack. CD inside
front cover. The press release reports Jaguar’s
Chairman Dr Wolfgang Reitzle’s announcement that
the F-type Concept had been given the go-ahead
for production. This was made at the Los Angles
Motor Show on 4 January 2001. A false dawn! In the
event the original concept for the F-type was binned.
Those beautifully clean and flowing lines that echoed
the D-type and E-type so fluently, never went into
production. Instead we were given the cross-looking
and angular F-type that is now on the roads. Jaguar
genes? I don’t think so! Fine. (e£10-15)

R/4 F-type Concept Showroom poster. Studio image
taken from above front left. 39 x 27. Fine. (e£15-20)

R/5 F-type Concept Showroom poster. Studio image
taken from above rear right. 39 x 27. Fine. (e£15-20)

R/5 F-type Concept Showroom poster. Studio image
taken from low left. 39 x 27. Fine. (e£15-20)

R/6 Jaguar Advanced Lightweight Coupe. 9 x 8.5.
Hardback cover with 26 page booklet on the car
and its genesis. 5 Sections – Introduction. Design
Philosophy. Exterior and Interior Design. Engineering.
Conclusions. CD slotted inside front cover with
extensive imagery. Fine. (e£10-15)

R/7 Press release for R-D6 launch at Frankfurt Motor
Show on 9 September 2003. Covering letter from Nick
Parry at Communications and Public Affairs. 5-page
Press Release covering “The Structure”. “The Heart”.
“The Body” “Inside”. Quotes from all and sundry who
sat still long enough! Five photos. In plastic slide.
Fine. (e£10-15)

R/8 Publicity Brief for R-D6. 9 x 7. Hardback with
small 38-page booklet covering petty much the same
ground as the press release above. Includes CD with
much imagery. Fine. (e£10-15)

R/9 “Jaguar C-X75”. 7-page reprint of reports in the
August and November 2010 issues of Top Gear Test
Report. This is the “electric supercar” that made the
motoring world sit up. 780 bhp. 4x 4 and two small jet
engines! Fine. (e£10-15)

R/10 C-XF. Card folder. 8.5 x 10. The C-XF was
launched at the 2007 Detroit Motor Show and
preceded the launch of the production XF at Frankfurt
in the autumn of that year. Left flap has wallet with
three postcard-sized photos. Right lap has the
CD. Central is a 38-page booklet – Introduction.
Design Philosophy. Exterior Styling. Interior Design,
Innovation. Powertrain. Summary. Fine. (e£10-15)

R/11 CX 16 – A Design Concept. 9.5 x 8. This is the
one that segued into the production F-type. 36-page
hardback booklet. Summary. Introduction. Redefining
Performance. Design. Interior Architecture. Usual CD
inside back cover. Fine. (e£10-15)

www.jaguarautomobilia.com
Don’t forget that the full text of this catalogue is
available on my website as a downloadable and
fully-searchable pdf file.

There are also full-colour photos illustrating many
of the Lots in the Preview on the site. If you want
to see a photo of any Lot that is not illustrated,
just e-mail me and I’ll reply as soon as I can.

Remember too that from my website, you can
also:

 Bid via E-mail

 Order additional paper copies of this
catalogue.

 Order copies of “All About Jaguar
Mascots”. Your essential guide to this
iconic symbol of the marque.

And especially, order copies of Julian Kirk’s
superb and very amusing calendar for 2018

JAGUAR AUTOMOBILIA COLLECTOR	 52	 2017 DISTANT AUCTION

SECTION S – ALL E-TYPES
Rarities & Curios

S/1. E2A – the prototype E-type. A unique piece of
original artwork being a cut-away drawing of the rear
suspension of E2A – the second E-type prototype.
18.5 x 13 overall. Glazed on both sides – sensibly,
so the provenance details on the back are clear.
These include comments on the drawing and editorial
markings indicating that the artwork was published in
the 22 June 1960 issue of “Motor”. Fascinating detail
of the airflows for cooling the brakes and (a favourite
of mine) the pattern of rivets at the rear of the
bodywork. Riveting developed into an art form at the
Jaguar in the 1950s and 1960s under the eagle eye
of Malcolm Sawyer, who arrived from an aeronautical
background at Bristol Aircraft. Over the lifetime of an
aircraft, poor riveting could cost a fortune in extra fuel
costs. A unique item illustrating a key element of a
unique Jaguar and in Fine condition. (e£250-300).

S/1A Series 1 E-type Spare Parts Catalogue. This
is Publication No J30 dated August 1961. It is the
original first edition from Jaguar and not one of the
many reprints. There are 307 pages in the 4-ring
binder. The binder is sl rubbed over the four rings. The
early internal pages are rubbed by the bindings but
the rest are in fresh, clean condition and appear to be
largely unopened. Very early original E-type literature
is rarely found in this exceptional condition. Fine.
(e£200-250)”

S/2 Showroom poster of a Series 2 E-type 2+2. 26
x 25. Red car in dramatic night-time dockside photo.
Some creasing. Pin-holes in corners. 1in tear at foot.
Loss of paper at top left. Careful mounting will deal
with this. The short production life of the Series 1
2+2 cars means that this is a very rare poster. Good.
(e£200-250)

S/3 Showroom poster of a red Series 3 E-type with
black hard-top parked in a narrow road in a village
probably in the Cotswolds. 30 x 20. VG. Estimate -
£100-120.

S/4 Series 3 E-Type Launch Press Pack – Embargoed
to 29 March 1971. Contains covering letter with
embargo date Monday, 29 March, 1971. Six sections:
Contents (10 pp), Engine (At 33 pages, one of the
most comprehensive specs for the V12 engine that
Jaguar ever released.), Car (20 pp), Spec (23 pp),
Drawings (20 pp) and Photos (10 out of a probable
12). Manuscript annotation under flap. Wallet sl dusty
and creased with a slight water stain across the front
- but has done its job well as the contents are VG to
Fine. There is no definitive checklist of the contents
of these packs but this one looks to me to be pretty
comprehensive. Pack - Good. Contents - VG to Fine.
(e£200-250).

S/5 Series 3 E-type. A die-cast model at 1:18 scale
by AutoArt. Since the company was established in

1998, AutoArt have set new and high standards with
their 1:18 scale diecast model cars. Here they offer a
red Series 3 E-type convertible. The detailing is quite
extraordinary and can be properly appreciated at this
scale. Mint. Boxed. (e£100-125)

S/6 “Jaguar E-type Six-Cylinder restoration &
Originality Guide” by Dr. Thomas F. Haddock. Haynes.
1991. 8.5 x 11. 224 pp. Still the best book of its
kind. Covers all six cylinder cars (Ser 3 are in a later
edition). Highly detailed with many photographs.
Valuable both for the restorer and owner whether
contemplating serious work or just making sure that the
right jack is in the boot!. A clean house copy that has
not been near the garage. Fine. Rare. (e£100-125)

S/7 A full-colour image is a full-length view of a silver
Series 3 E-type coupe on a woodland track. It is
printed onto board with a “hessian” finish. Unusually,
the car has a patterned effect like the markings on
a jaguar’s coat. Image 20ins x 30ins. Framed and
unglazed. (e£50-75)

S/8 ‘Jaguar recommend Castrol GTX’. Poster of
Series 3 E Type fhc WDU 675J at the Crich Tramway
Museum in Derbyshire. Attractive lady on tram giving
the E Type driver the eye. 23 x 33. Paper lacking from
top rh corner. Bottom rh corner crsd. Minor marginal
creasing. Good to VG. (e£20-25)

S/9 The official Royal Mail presentation pack
containing the commemorative sheet of 10 stamps
issued in 2011 to celebrate the 50th anniversary of the
launch of the E-type. Includes card insert with brief
history of the car and a copy of the British Philatelic
Bulletin from Royal Mail with a 5-page article on the
sheet and its background. Mint. (e£15-20)

S/10 Letter, press release and two photos on 1971
MY models of Series 2 E Type. From Jaguar’s US
PR agents The Rowlands Company Inc. Original
envelope. Rather patronising, undated covering letter
from Rowlands with some blindingly obvious guidance
for dealers on how to use the material in the pack.
A 2-page release from Jaguar HQ in Leonia and two
captioned photos. Fine. Rare. (e£20-30)

S/11 Brown plastic wallet as used for Late Series 1
and Series 2 car documentation. 10 x 7.5. Clear front.
Winged Jaguar logo on flap sl rubbed. VG. (e£50-75)

Brochures

S/12 ‘Jaguar XK-E 2+2 Family Coupe’. A 4-page card
fldr for the American market. 11 x 8.5. Has red Series
1 fhc posed inside castle walls. Illustrated information
inside and specs on back. Pencil date on back “67”.
Fine. (e£10-15)

S/13 ‘Jaguar V12: The Ultimate Cat’ – an 8-page
brochure on the Series 3 for the N American market.
Pub. ref. E12-1 250M-3/73. 12 x 9. Printed on heavy
paper. Superb full-colour illustrations. Specs and body
colours at the back. V sl rubs on covers. Fine. (e£20-25)

2017 DISTANT AUCTION	 53	 JAGUAR AUTOMOBILIA COLLECTOR

series. Published in 1983 but still useful. This copy
is in excellent condition with little of the cover fading
or age-browning usually found with the inside pages.
Fine and unusual thus. (e£10-15)

S/22 “Jaguar E-type 1961-66” A set of road tests and
other reviews from a variety of magazine as published
by Brooklands Books. 29 articles spread over 100
pages. VG. (e£10-15)

S/23 “Jaguar XKE. Collection No 1” Another set
of road tests and other reviews from a variety of
magazine as published by Brooklands Books. This
time 16 articles spread over 70 pages. Some overlap
with the book above. VG. (e£10-15)

S/24 “Jaguar E-type V12 1971-1975” Another set
of road tests and other reviews from a variety of
magazine as published by Brooklands Books. This
time 24 articles spread over 100 pages focusing
exclusively of the Series 3 E-type. Fine. (e£10-15)

Technical Items

S/25 Drivers’ handbook for the 4.2 litre Series 1
E-type. 7 x 8.5. 84pp. Ref E/131/1. Some spotting on
title page. Water mark lower right corner on several
pages. Covers much of the ground dealt with in
workshop manuals these days. Well-illustrated by line
drawings showing various maintenance and servicing
operations. Not seen very often. Good. (e£100-125)

S/26 Series 1 E Type 2+2. A factory Technical Drawing
on heavy translucent draughtsman’s paper (skins).
Technical Data sheet no. TD 39. Ref. no. BSK 4778.
Sl dusty. Annotated ‘Jaguar Cars Ltd Coventry’. Side-
on image with dimensions shown principally for attack
and departure angles, wheelbase and overall length.
Good to VG. (e£25-50)

S/27 ‘Genesis of the Jaguar V12’. A complex and
fascinating brochure describing the creation and
manufacture of one of the finest V12 engines the
world has ever seen, which was launched in the
Series 3 E-type. The original production version of
this engine, fitted with a pair of Zenith-Stromberg side-
draft carburetors on each bank, as installed in the
Series 3 E-type. The brochure includes: introduction;
description; research and design; specification
and production. The highlight is a four-page set of
transparent over-lays with each layer focusing on a
major element of the engine, starting with the left-
hand cylinder bank, followed by the main cylinder
block, and then the right-hand cylinder bank with the
cylinder head as the final layer. A tri-lingual translation
is included: French, German, Italian. The whole is
produced by Transart Studios. A4 landscape. VG.
(e£10-15)

S/28 “Supplementary Information for 4.2 litre E Type
and 2+2 Cars (Series 2)”. Pub. ref. E156/1. In the
words of the title page “This Supplement covers the
variations between the 4.2 Litre (Series 2) “E” Type,

	

 54	 2017 DISTANT AUCTION

2+2 (Series 2) and the 3.8 Litre versions of the “E”
Type. Insert the Supplement at the end of the 3.8
Litre “E” Type Service Manual, Publication No E.123”.
Original factory pages in Jaguar Service Bulletin two-
ring binder. Watermark affecting first 8 pages. Sl dust
stains on title page and other pages are fresh and
clean, Does not appear to have been used. Binder -
Good. Contents - Fine (e£20-25).

S/29 “Jaguar 4.2 E-type – Open, Fixed head and
2+2”. Red top maintenance chart. Print ref E/131/4.
Issued by Jaguar and not one of the oil companies.
Darkened on the back but front is fresh and clean.
(e£10-15)

Miscellaneous Items

S/30 Wheel-spinner for Right (off) side wire wheel –
the non-winged version. For the car or a door-stop?
VG near Fine condition. (e£15-20)

S/31 Knock-off tool from tool kits of cars with the non-
winged wheel spinners as above. In brass. Used but
still very usable. Good. (e£20-25)

S/32 Two chrome badges “V12” and “E-type”. Fixing
pins at back are complete (often broken or missing)
Both are sl dulled but will clean up o/w Fine. (e£10-15)

S/33 A Danbury Mint pewter model of the Ser 1
E-type FHC. 1:43 scale. Fine. Unboxed. (e£10-15)

S/34 A second Danbury Mint pewter model of the Ser
1 E-type FHC. 1:43 scale. This one is still in its original
foam-lined box. Mint model in Fine box. (e£15-20)

S/35 An imposing yellow Series 1 FHC teapot! For
the E Type owner who has everything! It is a tribute
to the enduring fascination of the lines of the E Type,
that they have been adapted to so many different
applications – some a long way from motoring.
Measuring 12 ins nose to tail, the Webasto sun-roof is
the lid and the spout is under the front air intake. An
amusing item in flawless condition (e£40-50)

S/36 A porcelain Series 3 E Type fhc sky-blue 15
inches overall. Not (not) a money-box. Two apertures
in the base presumably for the production process.
Sticker across bonnet ‘Sunday 23 June 1985. Sion
Park to Brighton. Jaguar Road Safety Run’. Fine.
(e£15-20)

S/37. Series 1 E Type pottery money box. By C.V.D.
Designs of Colchester. 11 inches overall. White with
black highlighting. Proof positive that you can put
your money into your E Type and get it all back! Fine.
(e£15-20)

S/38 Jaguar E Type. An excellent, if anonymous,
cut away drawing. 26 x 19. Another print from G.
W. Bartlett Co. Inc. in the Technical Graphic Series.
Dated 1989. V sl marginal creasing. Main image
unaffected. As before. VG. (e£10-15)

SECTION T – XJS : ALL MODELS

Rarities & Curios

T/1 The Lynx “Paolo Gucci” Eventer brochure. Lynx
formed a partnership with a Paolo Gucci, a member of
the family who had set himself up as head of a design
partnership. As this brochure makes clear, the original
intention was to create 20 highly distinctive and
beautifully-finished cars. However, the Gucci company
stepped in and pointed out that they held the rights to
the name and the project came to a halt after only one
car had been produced. It is clear that at least one set
of matching luggage was also produced as they too
feature in the brochure. Wonder where they all are
now? The rarest of all the Lynx Eventer automobilia
items, this one is in Fine near Mint condition. (e£50-
75)

T/2 Official Lynx paddock coat. Only supplied by Lynx
before they went into liquidation. If you own an XJS
Eventer or one of their superb Jaguar recreations,
this is for you. Shower-proof polyester. Windproof
buttoned flap over front zip. Two side and one inside
pocket – all zipped. Hood inside collar. By Manbi.
Fine, unused and with all original labels. (e£100-150)

T/3 “The XJS Celebration Coupe” The JaguarSport
press pack for the simultaneous launch of the XJR-S
and the Celebration Coupe. Cover shows a silver car
in front of an XJR 9 on the empty Silverstone track.
Contains – 6-page press release embargoes to 22
August 1988. 6 mono photos of the car. 6 coloured
slides of the same images. A 1-page card flier for the
XJR-S featuring a red car. The very rare 4-page leaflet
for the “XJS Celebration Coupe” featuring a silver
car is also included. This car celebrated Jaguar’s
winning the World Sportscar Championship in 1987
and Le Mans in 1988. Only 100 examples of this rare
car were created. This is the most complete press
pack for these launches that I have ever handled. The
“Celebration Coupe” folder is invariably missing and a
full complement of photos and slides is seldom seen.
Pak VG. Contents Fine. Very Rare. (e£40-50)

Brochures

T/4 XJS launch brochure - Cover showing the red
car JVC 810N on a sweeping mountain road. 12 x
11. No pub ref so presumably the first edition. 20 pp.
Contains separate spec sheet at back. In its original
mailing envelope which has protected the brochure
well. The envelope is Good and the brochure is Fine.
(e£10-15)

T/5 XJS launch brochure - Cover showing the red car
JVC 810N on a sweeping mountain road. 12 x 11. Pub
ref 3294 (second edition?) 20 pp. Contains separate
spec sheet at back. No envelope. Covers rubbed and
corners bumped. Good.

2017 DISTANT AUCTION	 55	 JAGUAR AUTOMOBILIA COLLECTOR

T/6 XJS launch brochure - Cover showing the red car
JVC 810N on a sweeping mountain road. 12 x 11. Pub
ref 3294/B (third edition?) 20 pp. Contains separate
spec sheet at back. No envelope. Covers rubbed and
corners bumped. Good. (e£10-15)

T/7 XJS launch brochure - Cover showing the red car
JVC 810N on a sweeping mountain road. 12 x 11. Pub
ref 3294/C (fourth edition?) 20 pp. Contains separate
spec sheet at back. No envelope. Covers rubbed and
corners bumped. Good. (e£10-15)

T/8 “Presenting the Superb Jaguar S-Type”. A small,
4-page folder from USA. 8 x 5.5. Pub ref 200M. 4/78.
Not what it seems! The XJS was first marketed in the
North American market as the S-type. So over there
at least, there have actually been three versions of the
S-type! Unusual. Fine. (e£10-15)

T/9 Jaguar XJS. Maroon cover for XJS brochure from
the States. 9 x 11. 20 pp. Shows full range of V12
models. Ref 100M 9/90. Fine. (e£10-15)

T/10 “Presenting the Superb New Jaguar XJ-S. 12
x 8.5. 8 pp. US Launch brochure. Front cover die-
cut to follow the swoosh of the letter “S”. Back page
doubled. Ref 250M 11/75. Fine (e£10-15)

T/11 “Thundering Elegance” 11 x 8.5. 12 pp. Striking
metallic covers. Usually badly rubbed and scratched,
but not here. This copy is fresh and unmarked inside
and out and is very rare in the condition. Covers the
V12 XJ-S and makes much of Group 44’s XJ-S racing
successes – and rightly so too! Ref 200M 1/78. Fine
near Mint. (e£15-20)

T/12 “JaguarSport Style”. A very rare 2-page card flier
introducing the JaguarSport range of body options in
the States. These never caught on in that market so
this is another rare item. Fine. (e£15-20)

T/13 Jaguar XJS – card brochure for the N American
market. For the V12 models. 12 x 9. 8pp. pub ref 75M
9/83. Fine. (e£10-15)

T/14 XJS 1984 brochure “The Legend Grows’. BRG
cover with black XJS bonnet and headlights lit. 16pp.
11.5 x 8. Pub ref – J/UK/84/2. Fine. (e£10-15)

A Miscellany

T/15 “The New XJS Range” – Press pack for the
launch of the 3.6 litre models. Plastic 4-ring binder
w six sections –Cover Story. Product in Detail.
Manufacturing. Photographs. New AJ6 Engine. 51pp
plus 5 photos and 16pp booklet on AJ6 engine. An
important publication for owners of early 3.6 litre XJS
cars. Cover rubbed over binding rings o/w appears to
be unused. Fine. (e£15-20)

T/16 “Technical Guide – The New XJ-S 1992 Model
Year - Preliminary Information” 32 pp A4 booklet
from Jaguar. Ref JIM 10 15 06/20. Notes changes for
92 MY – Exterior. Interior. Engines. Transmissions.
Fuel System. Low-Loss Catalyst Exhaust. Wash/wipe
system. Fully illustrated throughout. Useful. (e£10-15)

T/17 “Jaguar XJS” by Rivers Fletcher. 143pp. 7
x 10. Pub Cadogan Books in 1983. Foreword by
John Egan. A unique collection of photos of the XJS
production line in operation. Fine book in Fine dw.
(e£10-15)

T/18 A Danbury Mint pewter model of the 1988 XJ-S
Convertible. 1:43 scale. (e£10-15)

T/19 “A 1:43 scale model of the XJS Eventer by
Premium. Inevitably not as much detail as the 1:18
scale models elsewhere in this catalogue, but it does
represent the beautifully balanced Eventer body well.
Mint in Fine box. (e£25-30)”

T/20 "Jaguar Daimler Correspondence Courses". An
A/4 ring binder for 1982 "Vehicle Systems and
Diagnostics" course. This is in 5 parts and covers the
GM 400 and Borg Warner 66 auto gearboxes and
various electrical systems - cruise control,
windscreen wipers, doors, windows and mirrors, air
con, fuel injection, etc. Valuable supplementary
information for Series 3 XJ6 and XJS owners. Binder
could do with a wipe o/w VG. Contents generally
Fine. Not seen very often. (e£20-25)

T/21 "Jaguar Daimler Dealer Training - XJ6.
Sovereign. Daimler. An interesting binder of papers
related to the "Master Technician" qualification.
Correspondence from Radford, various
questionnaires and other papers. Covers 1989/1990.
Binder could do with a wipe o/w VG. Contents
generally Fine. Unusual. (e£20-25)

JAGUAR AUTOMOBILIA COLLECTOR	 56	 2017 DISTANT AUCTION

BID NOTES

SECTION U – XJ220
(including competition)

Rarities & Curios

U/1 “XJ 220” by Philip Porter with photos by Peter
Burn. Osprey Automotive, 1994. 10 x 11. 286 pp.
Black cloth binding in black cloth slip-case and
contained in the original mailing box. The quality of
this superb book has been reflected in the steadily
rising prices on the market. Philip’s well-crafted and
informed words are neatly complemented by Peter
Burn’s fine images. Fine book in VG mailing box
(e£350-400).

U/2 “XJ 220” by Philip Porter with photos by Peter
Burn. Osprey Automotive, 1994. 10 x 11. 286 pp.
Black cloth binding in black cloth slip-case. A second
copy this time with no mailing box. The quality of
this superb book has been reflected in the steadily
rising prices on the market. Philip’s well-crafted and
informed words are neatly complemented by Peter
Burn’s excellent images. Fine. (e£300-350).

U/3. Probably a unique pair of XJ220 cam covers. The
top one is a prototype with “220” cast into the metal to
the left. The lower cover is an NOS production version
with “XJ220” cast to the right. (e£200-250 the pair)

U/4 “Jaguar & Park Sheet Metal – the XJ220 Project”.
A 4-page card fldr from Park Sheet Metal outlining
their involvement in the XJ220 Project and identifying
the components they produced. Unusual. Fine. (e£30-
40).

U/5 “Jaguar XJ220 and the Abbey Panels Group”.
16pp booklet with metallic silver cover and a pocket
at the back containing letter dated June 1994 from
Descartes Design, part of the Abbey Panels Group.
The booklet contains a very unusual selection of
photographs of the development of the XJ220
bodywork, which was handled by Descartes – some
of which I have not seen before. Crease top right
of cover where a paper-clip has been removed,
otherwise Fine. Rare. (£40-50)

U/6 Two prototype plenum chambers for the XJ220.
Owners and enthusiasts of this magnificent car will
know that the plenum chambers for the production
version of the XJ220 were cast with the word “Jaguar”.
As the photos clearly shows, this pair are cast to show
“Jaguar Sport”. One has the number D220 70 001
cast on the underneath and the other has D220 70
002. I am reliably informed by someone who worked
on the XJ220 line that the D220 prefix is used for pre-
production items. (e£100 the pair)

U/7 XJ220 Presentation piece. A JaguarSport/
Cosworth con rod and piston mounted on a marble
base with plaque “JAGUAR XJ220. ZYTEK-EMS.
1992”. Stands 9 inches high. A very interesting item
that I have never seen before. Mint. (e£100-125).

U/8 Black Kevlar air scoop as fitted just to the rear
of each door window. Date on the back – 23.3.94.
Unused. Rare. Fine.(e£120-150)

Competition Items

U/9 TWR Racing. “Engineering Excellence – Jaguar
XJ220-C”. A 4-page card folder on the XJ220C. Fully
illustrated in colour. Aimed at sponsors and customers
intending to race the car. Support offered includes
Profiling; Finance; After-sales; On-track support;
Hospitality. This is a rare item in fine condition. (e£30-
40)

U/10 “Jaguar is back at Le Mans. Twenty-four
Hour Debut for XJ220 Supercar”. Specially-printed
company press pack for XJ220-C debut at Le Mans in
June 1993 recalling the 1953 victory. Matt brg covered
press pack. Contents are 15 pages of Jaguar press
releases, including a detailed spec of the XJ220-C;
a 2-page press release from Unipart, the principal
sponsor; 3 mono images of XJ220-C car no 50 and
one of the 1953 winning C-Type. Fine and not seen
very often with such a large range of contents. (e£20-
25).

U/11 Poster showing car No 50 in pits – Le Mans 1993.
22.5 x 17. This is the year that Neilsen, Brabham and
Coulthard won the GT Class only to be disqualified very
controversially! Blue tint poster in the “Power & Glory”
series on Jaguar cars. Fine. (e£10-15)

U/12 “XJ220. Simply the World’s Fastest Production
Car”. Specially-printed press pack distributed after
the Fast Masters series during June, July and August
in 1993. Front cover shows car No 7. Contains 5
press releases and a full-colour card image of the car
with specs on the back and sub-heading “Jaguar’s
dramatic XJ220 sports car has achieved a speed of
212.3 mph during routine testing in the States”. Fine.
(e£25-30).

U/13 “Jaguar XJ220 “Competition” – JaguarSport
press release dated 7 Jan 1993 announcing creation
of XJ220C. 2pp press release plus 3pp specs. Rare.
(e£20-25)

U/14 Le Mans 1993. Jaguar Silk Cut Pit Crew
Shirt as issued to team members supporting the
XJ220C cars. A very rare shirt never available to the
public Poly-cotton. Short-sleeved. Button-down 15
½ inch collar and no other indication of size. Made
by “LB Clothing Ltd”. Badged as follows: Front left
- TWR Racing. Front right - Jaguar and Unipart.
Back – Jaguar and leaping Jaguar logo. All logos
embroidered. Has been worn but in Fine condition. Le
Mans items like this are very rare. (e£50-75)

Competition Photos

U/15 Coloured photo of XJ220C race no 51 in action
at Le Mans in 1993. Signed by Win Percy. 7 x 5. Fine.
(e£15-20)

2017 DISTANT AUCTION	 57	 JAGUAR AUTOMOBILIA COLLECTOR

U/16 Coloured photo of XJ220C race no 58 in action
at Le Mans in 1995. Signed by Win Percy. 7 x 5. Fine.
(e£15-20)

U/17 XJ220C Chicago debut - original press photo
from Chicago Sun-Times showing Dealer Howard
Orloff with car No 2 outside his showroom. Car has
“Fast Masters” livery. 8 x 10. Newspaper stamps etc.
on back. Dated 11 June 1993. Fine. (e£10-15)

U/18 Superb professional photo of XJ220C race no
57 at Le Mans in 1995. 10 x 8. This is a large digital
print from a digital camera on high-grade photographic
paper. Fine. (e£10-15)

U/19 XJ220C race no 53 in blue and white ACC livery.
8 x 4.5. (e£10-15)

U/20 XJ220C on track. Dark blue with partial livery.
Race no 80. Unusually has gold painted wheels fitted.
Testing? 7 x 5. (e£10-15)

U/21 Two mono reprints of dark-coloured car with no
livery - one on track and one parked by JaguarSport
artic. Testing? (e£10-15)

U/22 A small collection of 8 photos of XJ220C in
action at various events. Mono and colour and a
variety of sizes. Some digital prints and some reprints.
No dupes. All Fine. (e£10-15)

Miscellany

U/23 “Jaguar Makes Public Debut in Tokyo Today”.
An elegantly embossed thick card press pack
containing a 5-page press release embargoed to
Wednesday 23rd October 1991 and a mono photo of
the car. It is sometimes forgotten that the car unveiled
at the hugely successful Birmingham launch in 1988
(see above) was the V12-powered concept car. The
V6-powered production car was actually unveiled at
the Tokyo show in 1991, three years later. This is the
press pack for that launch. Fine. (e£15-20)

U/24 ‘XJ220 – The Fastest Road Car in the World
is making a Flying Visit’. White card press pack
produced specifically for the 1992 Tour of the US. Incl.
5 press releases, 1 10 x 8 b/w photo and a road test
reprint from Autocar featuring the XJ220 (see Lot U/26
below). Fine. (e£15-20).

U25 XJ220. The black launch brochure from
JaguarSport showing the V6 engine. 11.5 x 11.5. 12
pp. plus tissue inlays. Superb photography. VG to
Fine. (e£20-25)

U/26 “Jaguar XJ220 – The Inside Story” by Mike
Moreton. 160 pp. Veloce Publishing. 2010. Mike
Moreton was head-hunted by Tom Walkinshaw
specifically to run the XJ220 project. Useful insights
and excellent photographs. Unread. (e£10-15)

U/27 XJ220 calendar. This is the official Jaguar factory
calendar for 1992. Very dramatic full-page shots of
this most photogenic of cars. Unused and still in its
original mailing pack. Mint. (e£20-25)

U/28 “Flat out in Jaguar’s XJ220”. 10pp reprint of
Autocar road test of the XJ220. Includes role of Tom
Walkinshaw in development of the car. Fine. (e£10-
15)

U/29 Specs card for XJ220 with full-colour image
on one side and specs on the back. Sub-heading is
“Jaguar’s dramatic XJ220 sports car has achieved
a speed of 212.3 mph during routine testing in the
States”. Fine. (e£10-15)

U/30 “It’s Showtime”. A dramatically-styled 6pp
A5 folder from Jaguar Deutschland for the XJ220.
Includes separate spec sheet. Draws on the XJ220
calendar images most effectively (see Lot U/24
above). Unusual. Fine. (e(e£10-15)

U/31 Review of UK press coverage of announcement
that the XJ220 would go into production. Comb-bound
76-page A4 booklet of press cuttings produced by
Jaguar’s Communications and Public Affairs Dept
for internal use. Very wide coverage ranging from
the national dailies and magazine to the likes of the
Lothian Courier and the Scarborough Evening News.
Rare. Fine. (e£10-15)

U/32 73 Superb full-colour professional shot of dark-
painted XJ220 on the track. No livery. Testing? 7 x 11.
Digital (e£10-15)

U/33 Photo of XJ220 prototype on stand at 1988
Birmingham Motor Show waiting to be unveiled. 7.5
x 6. An unusual shot I have not seen before. Editorial
markings on back. Fine. (e£10-15)

U/34 XJ220 Crash Test at MIRA. 10 x 8. Factory photo
Neg No 220/151. Front end seriously crumpled. Hope
they managed to fix it! Another unusual shot. Fine.
(e£10-15)

JAGUAR AUTOMOBILIA COLLECTOR	 58	 2017 DISTANT AUCTION

BID NOTES

SECTION V – XJ SALOONS
FROM 1968 ONWARDS

V/1 Showroom poster of a blue XJ6 Series 1. 31 x 21.
An early poster from around the launch in 1968. Shot
from right. Sl edgy on right o/w VG. (e£40-50)

V/2 A second XJ6 launch poster. 31 x 21. This poster
was also included in the special launch pack supplied
to dealers. The dramatic photography caused much
debate – was the car hurtling backwards at high
speed? This one is in lesser condition than the one
above. It is edgy on both sides, especially the right,
and at the top. There are some small tears and loss
but, as always, any competent framer can trim these
away ready for mounting. Good. (e£50-75)

V/3 Launch brochure for the XJ6. 11.5 x 8. 43pp.
Print ref – 4.70. Very high-grade full-colour photos
throughout. Front cover doubled and opens out to 23 x
9. Text in four languarges – English French, German
and Italian. Rear pocket contains six-page folder, 10.5
x 7.5, with detailed specs in the same four languages.
Also a Jaguar price list dated October 1970 and listing
XJ6 models along with the 420G and 4.2 litre Series
2 E-types. In exceptionally clean, unmarked condition
and quite rare thus. Fine. (e£30-40)

V/4 Showroom poster for launch of Series 1 XJ12 in
1972. Two cars in what looks like salt flats. Brown car
regd no CVC 454L. Maroon car regd no CWK 212K.
The “K” suffix is for 1971/72 so that is an early car. 30
x 20. VG. (e£40-50)

V/5 Showroom picture of a dark blue X300 XJR.
Dramatic low shot at speed on a wet road. 26 x 25.
Mounted on board. Framed and unglazed. Fine (e£25-
30)

V/6 Original artwork for a magazine illustration
showing the dashboard, and controls of an automatic
Series 1 XJ. 20 x 10.5. There is a manuscript
annotation at the top “Jaguar XJ 12”. All identifying
titles are in Letraset rather than handwritten. Drawn on
tracing paper and mounted on card. I suspect the card
is newer than the drawing as there are no editorial
marks on the back to date the drawing or indicate the
magazine concerned.. VG. Unique. (e£50-75)

V/7 Jaguar Daimler “Insignia” brochure. 9.5 x 11.5.
4pp. Print ref – Ins 93 E. The Insignia range after the
Daimler Limousine line was closed and the high-level
skills of some from that workforce were deployed to
create a sharply up-rated version of the XJ40 cars and
their Daimler equivalents, plus the XJS. The was no
set spec of Insignia cars, rather an extensive pallet of
unique body colours, veneers and leather upholstery
so buyers could create their own bespoke cars. The
Insignia range and the related Majestic range were
lunched at the 1992 Motor Show and production
ended two years later when the Xj40 line was closed.
A total of 376 Insignia cars were produced - 319 XJ40/

Daimler and 57 XJS. This brochure features both the
XJ40 and XJS versions and includes a mono press
photo of a Jaguar Sovereign Insignia car. Fine. Rare.
(£20-25)

V/8 Drivers’ Handbook for the Series 2 V12 two-
door coupe and four-door saloon. 8 x 6. 61pp. Ref
E.196/2 This is therefore the third edition and is
dated internally as 1975. This comes with a very
comprehensive set of enclosures including – Routine
maintenance chart. Owner registration card. Overall
wiring diagram. Wiring diagram for fuel injection
system. Fule injection diagnostic aid. Operation of
Model 12 Auto gearbox and blank application form for
membership of the Jaguar Drivers’ Club. Handbook
back cover is rubbed o/w Fine and enclosures are
VG to Fine. A rare collection pf papers for this car.
(e£2530)

V/9 Drivers’ Handbook for the Series 1 V12 saloon.
9 x 6.5. 98pp. Ref E.171/1. The second edition and
dated internally as 1972, the year the XJ12 was
launched. No enclosures. Cover bumped at corners
o/w fresh and clean. VG. (e£20-25)

V/10 Drivers’ Maintenance Handbook for the Series
3 XJ6 saloon. 8 x 6. 91pp. Ref AKM8045 and
dated internally at 1979, the year the Series 3 cars
were launched. Includes section on “Emission and
Evaporative Loss Control” for the North American
market. No enclosures. Back rubbed and top corner
cocked o/w Fine. (e£20-25)

2017 DISTANT AUCTION	 59	 JAGUAR AUTOMOBILIA COLLECTOR

BID NOTES

SECTION W – MODERN XK
SPORTS CARS

W/1 Showroom picture of a grey XK8 FHC. 26 x
25. Mounted on board. Framed and unglazed. Fine.
(e£25-30)

W/2 Showroom picture of a maroon XK8 OTS. 20 x
15. Mounted on board and unglazed. Fine. (e£25-30)

W/3. Two XKR showroom plates for the cars. A nice
touch if you are showing your car, or just parking up
at a Club event. They were readily available for sale
through dealers at one stage but I only see two or
three sets a year now. VG near Fine. (e£30-40 the
pair)

W/4 “Jaguar XK8. The Authorised Biography! By
Philip Porter. Bay View Books. 1996. 8.5 x 11. 128 pp.
Detailed account of the gestation and birth of a Jaguar
sports car that was designated a classic of the future
the day it was launched. Philip had unique access to
the factory as X100 came into being. This gave him
the superb photographs in this book and also the
opportunity to interview key members of the team in
depth. This copy of the book contains a book-plate
commemorating the launch of the XK8 in Vancouver
2-6 September 1996. It is signed by Nick Scheele,
the then Chairman and CEO of Jaguar. Mint book in
Fine dw. (e£20-22)

JAGUAR AUTOMOBILIA COLLECTOR	 60	 2017 DISTANT AUCTION

Thank you!
For reading through to the end of my catalogue. I hope you found it useful - and

interesting too. Above all, I hope you have found a Lot or two (or more!) that you will be
bidding for.

BID NOTES

2017 DISTANT AUCTION	 61	 JAGUAR AUTOMOBILIA COLLECTOR732013 DISTANT AUCTION JAGUAR AUTOMOBILIA COLLECTOR

JAC 2013 Q9 Cat Final 6_JAC 2013 30/10/2013 12:30 Page 73

DESCRIPTIONS AND CONDITION OF LOTS
In addition to the written description given in the catalogue, we use the following standard descriptions for
the condition of books and other literature items. Equivalent descriptions will apply to non-literature items
(see also Abbreviations).

Mint. - As it left the bookseller. Complete with dust jacket, if originally supplied, and impossible to
distinguish from a new copy. A mint dust jacket will be as new.

Fine. - In excellent condition. Some evidence of ownership or storage. May bear small inscription from a
former owner. A fine dust jacket will be as new apart from some slight rubbing.

Very Good. - Less than fine condition. Apart from slight foxing or fading, no significant faults. A very good
dust jacket will have excellent colour but with rubbing evident on back, edges and corners and possibly some
very slight creasing and fading.

Good. - Obviously a second-hand book. Some faults but complete in all respects unless described otherwise.
A good dust jacket is complete and fairly clean but with noticeable rubbing, fading, slight creasing, marks,
small tears, and other signs of wear.

Poor. - A book in bad condition. It may be warped and stained, with preliminary pages missing and spine
damage. The text will be complete. A poor dust jacket will be tatty, grubby and may also be noticeably
marked, creased or torn.

A Working Copy. - A book in a condition unacceptable for the library, but complete and still of value, e.g. a
garage copy of a workshop manual.

The above terms may be qualified by such words as: very, almost, approaching, less than, plus, minus, etc.

The paper used for certain letters, newspapers and magazines - even today - is of poor quality. Inevitably,
such paper will brown in time, sometimes quite quickly. This is not necessarily evidence of neglect, merely
chemistry in action. Common-sense dictates that there are very few 50-year old magazines, brochures, etc,
left in mint condition.

Condition is also relative. A Fine sales brochure two years old will be in better condition than a Fine sales
brochure forty years old. The fineness of the former is as compared with other two-year old brochures and
the fineness of the latter is as compared with other forty-year old brochures.

Unless otherwise stated, all books are hard-backed and in English.

All measurements are in inches and taken from left to right then bottom to top. Thus, a book or brochure
12 x 8.5 is in landscape format whereas a book or brochure 8.5 x 12 is in portrait format. Measurements are
accurate to half an inch.

The following are the meanings I give to certain words in my descriptions:

Edgy. - Thin, rubbed, slightly worn and perhaps with a few minor tears at the edges. Most often used to
describe dust jackets, road test reprints, sales folders and the like. Oversized items are often edgy.

Bumped. - bruising to the corners and top/bottom of the spines of hard-backed books, thick sales brochures,
corners of card photo mountings, etc.

Rubbed. - typical of the back cover of a book which has been slid across a desk, or a press pack cover which
has been sliding around in an over-size box with a number of others.

Scratched. - a deeper form of rubbing where the surface of the paper has been cut to some depth, but not
completely through.

Foxed. - the brown, spotty discolouration occasionally found on inside pages and edges of older books.

Warped. - a bending of covers and/or pages, usually caused by damp, or by stacking in uneven heaps.

Chipped. - loss of small portions of paper, usually from dust jackets.

JAGUAR AUTOMOBILIA COLLECTOR	 62	 2017 DISTANT AUCTION

2017 DISTANT AUCTION	 63	 JAGUAR AUTOMOBILIA COLLECTOR

CONDITIONS OF BUSINESS

General Conditions
1. Jaguar Automobilia Collector Distant Auction is referred to throughout as JACDA.

2. These Conditions will form the basis of the contracts between JACDA and Buyers and between JACDA and Vendors. They must be
read in conjunction with the Guidance Notes inside the front cover of this catalogue

3. All transactions to which these conditions apply and all matters connected therewith shall be governed by English law.

4. Delivery of goods for sale or entry of a bid shall be deemed unconditional acceptance of these conditions.

5. Catalogue descriptions are statements of opinion only. Many lots will be of an age or nature which precludes their being in pristine
condition. Catalogue descriptions may indicate certain damage or imperfections. The absence of such an indication does not imply
freedom from defects, nor does reference to certain defects imply the absence of others.

6. Estimates are statements of opinion only. No estimates made anywhere by JACDA whether in writing or orally may be regarded as
a prediction of the actual selling price.

7. Catalogue and web-site illustrations are solely for guidance and are not intended to define condition.

8. The copyright in all written matter and illustrations in the catalogue and on the website shall remain the absolute property of
JACDA.

9. Lots subject to VAT on the hammer price will be indicated by a hash (#) after the lot number in the catalogue. VAT may not be
chargeable if such lots are delivered outside the EU.

Buyer’s Conditions

1. No person shall be entitled to bid at a sale other than on a JACDA bidding form as printed in the sale catalogue or as downloaded
from the JAC website, or through the website or as sent by e-mail. All bids will be acknowledged and that acknowledgement will
constitute acceptance of the bid(s). Photocopies of printed bidding forms are acceptable. Bids will not be accepted by phone or
fax.

2. The highest bidder on a Lot when the auction closes will be the buyer and that bid will form the hammer price for the Lot
irrespective of any lower bids. If only one bid is received at or above a reserve price the hammer price will be that bid. What you
bid is what you pay.

3. A buyer’s premium of 20%, plus VAT on the premium at the prevailing UK rate, is payable on the hammer price of each lot bought.

4. The Buyer agrees to pay JACDA’s expenses and buyer’s commission at the rates shown in these Conditions and the Guidance Notes.
These costs will be added to the hammer price.

5. Ownership of a lot shall not pass to the buyer until payment of the total amount due has been made in full to JACDA.

6. Insurance in transit shall be at the buyer’s discretion. If the buyer gives no instructions for the purchases to be insured then JACDA
shall not be in any way liable for any damage to or loss or destruction of the item or items however caused.

7. Full payment must be made to JACDA not later than 14 days after receipt of the invoice. Methods of payment are in the Guidance
Notes.

8. If payment in full is not received within the stipulated time then JACDA shall be entitled to: 1. Retain that lot and all other lots
sold to that buyer at the same or any other sale. 2. Rescind the sale of that lot and all other lots sold to that buyer at any auction
conducted by JACDA. 3. Reject any bid from that buyer at any future sale. 4. In the event of part-payment, sell any items that are
unpaid for, deduct all costs and refund the remaining proceeds, if any.

Vendor’s Conditions
1. The vendor warrants to JACDA that the vendor is the true owner of the property or is properly authorised to sell the property by

the true owner and is able to transfer possession and good and marketable title to the property free of any third party claims.

2. The vendor also warrants that he/she has provided JACDA with all information the vendor has concerning the provenance of the
property

3. All items for sale shall be sent to JACDA for inspection prior to cataloguing.

4. All items will be insured at the vendor’s expense whilst on JACDA premises. The charge will be £1 per £100 subject to a minimum
charge of £1. If unsold - the value will be the reserve price or the lower estimate if there is no reserve. If sold - the hammer price
plus commission.

5. Insurance in transit will be at the vendor’s discretion. If the vendor decides that their items should not be insured in transit to
JACDA premises then JACDA shall not be in any way held liable for any damage to or loss or destruction of the items in transit
however caused.

6. Reserves will be agreed in writing between JACDA and the vendor. If no reserve has been placed on a lot JACDA shall in no way be
held liable should the lot be sold at a price below any estimated selling price shown in the catalogue.

7. A vendor’s premium of 20% plus VAT on the premium at the prevailing UK rate is payable on the hammer price of each lot sold.

8. The vendor gives JACDA the right and full discretion to photograph any lot offered for sale and to reproduce such photographs
plus any supplied by the vendor at any time. The copyright of all photographs taken by or on behalf of JACDA shall remain the
absolute property of JACDA.

9. Where a vendor cancels instructions for the sale of a lot after it has been catalogued JACDA shall be entitled to a fee of 10% of the
reserve price or of the lower estimate if there is no reserve, plus VAT and expenses e.g. cataloguing, photography, insurance and
return carriage costs.

10. It is the responsibility of the vendor to confirm whether or not a lot has been sold. If a lot is unsold the vendor shall either arrange
for the lot to be returned at their own expense or instruct JACDA to re-offer the lot for sale. A flat fee of £2 per lot will be charged
on unsold lots.

11. If, within 30 days after the sale has closed, the vendor fails to give instructions for the disposal of an unsold lot JACDA shall have
the absolute right to sell the lot by auction or private treaty sale and deduct from the proceeds any sums owing to JACDA.

12. The vendor agrees to pay JACDA’s expenses and vendor’s commission at the rates shown in these Conditions and the Guidance
Notes and authorises JACDA to deduct these sums from the hammer price.

13. JACDA shall pay the net sale proceeds to the vendor not later than 10 days after the invoiced funds have been received by JACDA
from the buyer in full. If the sale proceeds have not been received within 30 days from the invoice date, JACDA will contact the
vendor and seek instructions.

L/2 By extraordinary coincidence, an original Frederick
G

ordon C
rosby sketch of the one-off 1938 SS100 fixed

head coupe m
entioned above has also been entered.

Each year in the 1930’s tw
o senior staff m

em
bers of

A
utocar used to visit the M

otor Show
. O

ne of them

w
as the artist and illustrator Frederick G

ordon C
rosby,

designer of the Jaguar m
ascot. A

t the 1938 Show
, the

SS100 fixed head coupe caught G
ordon C

rosby’s eye and
he produced this illustration. The im

age stretched the
bonnet and the caption stretched the w

ord - “Jag-U
-A

re”.
This appeared in the 21 O

ctober 1938 issue of A
utocar. Fine condition and a superbly coincidental pair w

ith
the original door of the sam

e car as offered above. (e£300-350)

H
/2 A

 superb exam
ple of the Jaguar show

room
 sign

from
 the late 1940s/early 50s. M

ade of black Perspex,
m

etal-fram
ed and w

ith m
etal lettering and logo. 34

x 18. This is the very rare double- sided version for
hanging in the centre of a show

room
 rather than

against a w
all. This sign is exceptionally unm

arked.
A

lso, the lettering and w
inged logo have been carefully

and sensitively renovated at som
e stage. O

verall this is a
truly exceptional item

. Fine. Very rare. (e£1000-1200)

H
/5. A

 decanter in the shape of an SS100 radiator
grille. C

hrom
e-plated and w

ith a correct m
iniature SS

C
ars Jaguar badge. N

early 7 inches high and w
eighing

over 2½
 pounds (1220 gram

s). To m
y m

ind it is a toss-
up betw

een this beautiful piece and the very sim
ilar

Rudspeed decanter. C
ertainly, the craftsm

anship is of
an equivalent standard. Fine near M

int. (e£400-500).

L/1 The unique fixed head coupe version of the SS100 that
w

as launched at the 1938 M
otor Show

 is w
ell-know

n to
Jaguar fans, especially those w

ith an interest in the pre-w
ar

SS C
ars era. In the 1980s, this car w

as entrusted to D
avid

Barber, SS restorer extraordinary, for a full restoration. By
one of those w

onderful quirks of fate, the original door
left-hand door survived and it is now

 offered here. In Fine
condition and a superb exam

ple of the high level of m
etal-

w
orking craftsm

anship at the SS C
ars w

orks in Foleshill in
the late 1930s. A

 real slice of Jaguar history. (e£500-600)

Lo
t E

/1
: T

hi
s

is
 L

uc
as

 re
pr

es
en

ta
tiv

e,
 N

or
m

an
 B

us
he

ll's
, p

er
so

na
l c

op
y

of
 th

e
le

at
he

r-
bo

un
d

co
m

m
em

or
at

iv
e

ph
ot

og
ra

ph
ic

 a
lb

um
 p

ro
du

ce
d

by
 J

ag
ua

r C
ar

s
af

te
r t

he
 w

or
ld

 re
co

rd
 ru

n
at

 th
e

M
on

tlh
ér

y
ci

rc
ui

t i
n

A
ug

us
t 1

95
2.

 T
ha

t e
ve

nt

se
t f

ou
r w

or
ld

 re
co

rd
s

an
d

sa
w

 th
e

X
K

 1
20

 fh
c,

 L
W

K
 7

07
, a

ve
ra

ge
 1

00
.3

1
m

ph

fo
r s

ev
en

 d
ay

s.
 T

ru
ly

 a
 p

er
fo

rm
an

ce
 w

or
th

 c
om

m
em

or
at

in
g!

	Blank Page

