

**PRICE
GUIDE
QUARTERLY**
394 CLIMBERS AND
FALLERS REVEALED

Jag Mk2 – the perfect car?

Old-school **Manta, Capri and Vitesse** fight for '80s honours

Classic Cars

DB4 AT 60

**The definitive Aston
Martin celebrated**

- Cowshed-find
prototype rebuild
- Grand road trip

**LIFE OF THE COSWORTH
SIERRA CRASHED BY SENNA**

**Rowan Atkinson's
Merc 500E and Lancia
Thema 8.32 driven...
...and you can buy them**

WGG

ISSUE 536

MAR 2018 JAN 24-FEB 20 £4.70

RACING IN STYLE.

WORLD SPONSOR AND OFFICIAL TIMEKEEPER SINCE 1988.

MILLE MIGLIA 2017 RACE EDITION (168571-3002)

MILLE MIGLIA
Chopard

Welcome

March 2018 Issue 536

Cars with breathtaking glamour are hard to resist, except when their status gets in the way of enjoying them

The 534,422 visitors to 1958's International Motor Exhibition at Earls Court were treated to first viewings of the Austin A40 and Rover 3 Litre among more than a dozen new launches, but the Aston Martin DB4 was by far the most exciting. With discreetly dashing styling by Frederico Formenti of Carrozzeria Touring and a powerful new Tadek Marek-designed twin-cam straight six, this car encapsulated late-Fifties Britain's aspirations of international glamour and sophistication perfectly via the medium of aluminium and steel. For £3980 those visitors could have bought six A40s or one DB4, a car that would - with minimal changes - evolve into the Bond-famous DB5.

To mark the event we've put together a special package of features, with the brave restoration of a DB4 prototype dragged from a Welsh cattle shed, a road trip exploring the real life of Aston saviour David Brown and a revealing interview with his grandson about those heady days.

Back when I was wrestling with the joys of student banger motoring, comedy actor Rowan Atkinson was part of the motoring aristocracy, using his success to enjoy a string of Aston Martins and other machinery that we mere mortals could only dream about. But when I spoke to him about his Mercedes-Benz 500E and Lancia Thema 8.32, which we twin test in this issue, he explained how he'd tired of high-profile cars and all of the attention and high values that swirl around them. Instead he enthused about

the joy of revisiting models from his past, cars that offer a thoroughly engaging driving experience without the corruption of modern technology, look-at-me status or inflated prices.

They typify the sort of great-value cars that I'll be asking Quentin Willson about when we take to the stage throughout The London Classic Car Show in February to talk Smart Buys.

See you there.

Phil Bell, editor

Our Aston DB4 anniversary celebration has Phil pondering a (fantasy) E-type part-exchange

Cars in this issue

- 20 Alfa 8C 2500 Speciale
- 98 Alfa Romeo Spider
- 52 Aston DB4 prototype
- 44 Aston DB4 series V
- 14 Aston Virage
- 114 Chevy Corvette Sting Ray
- 84 Daimler SP250
- 113 Ferrari 456 GTA
- 74 Ford Capri 280 Brooklands
- 90 Ford Sierra RS Cosworth
- 6 Jaguar Mk2
- 105 Jaguar E-type Series I FHC
- 118 Jaguar XK120 OTS
- 60 Lancia Thema 8.32
- 60 Mercedes 500E
- 74 Opel Manta GT/E Exclusive
- 106 Peugeot 405 SRI
- 117 Porsche 928 S4
- 74 Rover SD1 Vitesse
- 68 Sunbeam factory hill climber
- 108 Trabant P50/601
- 22 Triumph TR3A

GET Classic Cars
FOR JUST £9.75
EVERY 3 MONTHS!

Classic Cars
PAGE 24 OR ONLINE

You can now subscribe quickly and easily online at your own convenience, 24 hours a day, 365 days a year at greatmagazines.co.uk/classiccars. It's the best way to have the excitement of the classic car world delivered straight to your door every month.

ASTON DB4 60TH ANNIVERSARY SPECIAL

'It was an assertive car for newfangled motorways, for leaving Austin A40s shuddering in its three-figure wake'

P44 We take an Aston DB4 series V on a Yorkshire pilgrimage to discover more about David Brown

P50 'He built his first car in secret' – the revelations of Adam Brown, grandson of 'DB'

P52 Rescued from oblivion on an exposed hillside – find out how this prototype lived again

P74 How did macho-men from Ford, Rover and Opel fare in the stonewashed denim era?

'Finding old-school repairers is worryingly hard'

Quentin Willson
p39

P6 After exhausting sports cars and outgrowing hot hatches, is a Jaguar MK2 the perfect classic?

P90 Still raising hell 30 years on - the Ford that proved too much for Ayrton Senna

Contents

March 2018 Issue 536

The month in cars

- 26 **Essen Motor Show** Ex-Rindt **Brabham** and Treser **Audi quattro** among German rarities
- 29 **Autoworld Brussels** Annual Belgian new year exhibition focuses on America
- 29 **Events planner** Get your 2018 started with the London Classic Car Show
- 33 **Barn Finds** What price Porsche? Complete 356 and rotten 912 prompt the question
- 37 **Your Letters** Jaguar XJ memories, classic sustainability, and news of reliable TVRs
- 39 **Quentin Willson** wonders where we'll get our classics repaired in future
- 41 **Gordon Murray** on the Midas kit-car he subjected to an F1-inspired reworking
- 43 **John Fitzpatrick** recalls terrorising British public roads in a Ford Capri RS2600
- 102 **Next Month** Last cheap ways into an Aston, Ferrari or Bentley, plus Lambos in the Alps
- 202 **Why I Love...** Christabel Carlisle muses on the connections between cars and music

Aston Martin DB4 at 60

- 44 **COVER In Search Of 'DB'** To celebrate 60 years of the **Aston Martin DB4** we take a Series V example to Huddersfield on the trail of its creator, Sir David Brown
- 50 **Interview** Sir David's grandson Adam Brown recalls life at DB HQ during the Aston ownership years, and reveals some family-business secrets of his own
- 52 **COVER Epic Restoration** Discovered in the remains of a shed on a Welsh hillside via Ordnance Survey map grid co-ordinates, this pre-production prototype **Aston DB4** restoration tested the abilities of some of the best in the business

Owning

- 68 **The Collector** A yard full of obscure parts, some of which shouldn't exist, are brought to life by the extraordinary 'Hicky' Hickling, Edwardian car necromancer
- 90 **COVER Life Cycle** The wild life of a **Ford Sierra RS Cosworth** rally car that survived flat-out special-stage drives, Ayrton Senna and Eighties mullets
- 105 **Our Cars** Phil drives into the Sixties in his **Jaguar E-type** (p105), Sam's **Peugeot 405 SRI** unexpectedly runs dry (p106) and Comrade McKay resurrects a **Trabant** (p108)

Driving

- 6 **COVER The List** Philip Martin's classic life has been one of trial and error - will a **Jaguar Mk2** prove to be a perfect blend after a life of sports cars and hot hatches?
- 60 **COVER Double Act** Comedian Rowan Atkinson explains the unique appeal of the Q-car as we drive two of his - a **Lancia Thema 8.32** and **Mercedes-Benz 500E**
- 74 **COVER The Last Stand** We test three sporting Seventies survivors, **Rover SD1 Vitesse**, **Opel Manta GT/E** and **Ford Capri 2.8 Injection**, against their biggest challenge - the Eighties
- 84 **Arresting V8** On the beat in an ex-police **Daimler SP250** once owned by Win Percy

Buying

- 14 **Willson's top tips** Quentin reveals which once-overlooked **Astons, Fords and Volkswagens** are actually smart buys for the open-minded classic enthusiast
- 16 **Market analysis** Russ notes how not even Ringo Starr's **Radford Mini** managed to drum up much hype for Bonhams, plus **Lotus Elise S1s** on the move and the untapped appeal of Fifties saloons from the likes of Jowett
- 20 **Market highlight** How will the **Alfa 6C 2500 Cabriolet Speciale** fare when it returns to Paris - the scene of its controversial debut?
- 22 **Temptations** Rally-spec **Triumph and Abarth**, and a freshly-restored **Lotus Europa Twin Cam** vie for your attention
- 98 **Buying Guide** How to buy the finest **Alfa Romeo Duetto**
- 103 **Books and Models** How Stéphane Ratel saved GT racing
- 113 **Ads on Test** **Ferrari 456 GTA** (p113), **Chevrolet Corvette Sting Ray** (p114), **Porsche 928** (p117), **Jaguar XK120** (p118)
- 160 **Advertise your classic for free**
- 194 **COVER Price Guide Quarterly**

Contact us See page 37

SUBSCRIBE
For the best-value deals, call today on 01858 438884, visit greatmagazines.co.uk/classics or p24

INTERIOR PANEL FUEL IGNITION CIGAR STARTED MAP WIPER WIPERS

60

100
120
140

[The List]

Your dream drive made real

'The faster you go the better it gets'

Philip Martin's car past is largely made up of nippy roadsters and hatches, bar a brief spell of rotted Jaguar Mk2 ownership. Can a fine example still set his pulse racing fifty years later?

—Words RUSS SMITH Photography JONATHAN JACOB—

Today could have been a disaster. I arrive nice and early at the Classic and Sportscar Centre's North Yorkshire base to the news that the Mk2 we're due to borrow has a sticking brake caliper, and its replacement hasn't been delivered yet. Old cars, eh? My look of panic is swiftly turned to one of relief by boss James Szkiler. 'It's alright, we've got another Mk2 for you. It's one we've already sold but the customer is happy for you to use it today. It's just being collected from storage and checked over.'

So there's time to accept a cup of tea and enjoy the vast and atmospheric barn that houses the company's stock. At which point our reader Philip Martin walks in and I put him in the picture. With the smile that will become a permanent fixture today he replies, 'Waiting's not a problem - I could never get bored here, there's so much to look at.'

This is a good point to introduce the twist in the tale of this issue's dream drive - Philip has not only driven a Jaguar Mk2 before, he's owned one too. But before you cry foul, that ownership was 47 years ago, didn't last long, and the 3.8 in question was a £350 banger that created more wishes than it fulfilled. Philip takes up the story, 'It was an utter rust-bucket that refused to go unless you gave it a healthy dose of Easy-Start. It was almost impossible to get it into second gear too. I once took a couple of relatives from London to Edinburgh in the back of it and the floor was so full of holes that they got soaked through the seat. But I loved that car for six months before someone made me the £500 offer I couldn't refuse, and I've never forgotten it. What I've always wanted to know is what it's like to drive a good one.' And so, almost half a century later, Philip will finally get his wish today, in a Mk2 that's worth something over a hundred times more than the last one he sat behind the wheel of.

The signature growl of a Jaguar straight-six draws us outside; our car has been delivered and its gunmetal paint glows in the wintry morning sun. Philip's glowing too. 'It's beautiful. Right now, I almost daren't touch it. I'm excited and nervous in equal measure.' He doesn't even mind that we've short-changed him a bit - this is a 3.4, which is down by 10bhp on the 3.8 of Philip's dreams. 'I'm sure I won't be able to tell. Up close I'm reminded of the *Grace, Space, Pace* advert Jaguar ran and note how apposite it is. I know beauty is in the eye of the beholder, and also that some foreigner [Enzo Ferrari] once said that the E-type was the most beautiful car ever made, but others, including me, beg to differ.'

Getting in requires a little thought - it's a surprisingly small door for a mid-sized luxury saloon - but Philip is soon in place, fondly stroking the wheel and

Philip familiarises himself with the controls - the Moss gearbox will require his undivided attention

PHILIP'S DREAM DRIVE LIST

Pallas
'Elegant, futuristic design dated.'

Renault Avantime
'One button to open all the windows and the full-length sunroof at once. What a design.'

Bentley Turbo R Red Label
'Brilliant value for what you get and so understated. A true luxury wolf in sheep's clothing.'

Rolls-Royce 20/25 (with partition and chauffeur's suit and cap)
'This model is for the owner/driver and represents terrific value today.'

Citroën SM

'As above but with added Maserati quad-cam V6 engine.'

Citroën Traction Avant
'Its innovative spec at launch was so far ahead of the competition.'

Tatra 87
'With an air-cooled rear-mounted 3.0-litre V8 engine this epitomises quirkiness doesn't it?'

Peugeot 406 3.0 Coupe
'Not yet fully recognised as a classic, but such smooth flowing lines.'

Renault Caravelle
'Because I love the looks. And rear-mounted engines.'

'I had one in the Seventies that was an utter rustbucket – I've always wanted to know what it's like to drive a good one.'

Our reader's previous encounter with the Jaguar marque wasn't a particularly inspiring one

As Phillip quickly found, the Burman steering is unassisted

It's 400cc smaller than his dream 3.8, but Phillip still relishes the opportunity to exercise the Jag's straight-six

Phillip's sold his own Mk2 for less than a few chrome trim pieces would cost today

admiring the dashboard. 'I love those flick-switches. The later flush 'safety' ones fitted to other Jags were a step back, to my mind.' He turns the key and thumbs the starter button. 'There's something about doing that, rather than merely tuning a key, that encapsulates the whole classic car experience and gives me a thrill; stupid maybe, but I just love doing it. And listen to it - it's great to hear that engine; I could just sit here and rev it.' A gentle nudge is needed to remind Philip what we're here to do before he slips the Moss 'box lever into first and heads off.

We swing right for a brief blast of A64 before a left onto the quiet but good road that runs through Wintringham and up into the Yorkshire Wolds. 'The steering feels so light, is it a powered system?' he asks. 'That was optional, I think'.

Slowing and turning into a layby, Philip answers his own question; he has to heave the wheel as he scrubs speed off. 'My biceps will be keeping fit today! Still, it's remarkable how quickly it lightens up. The large wheel is lovely and it self-centres very easily and quickly. The clutch is also nice and light, though the gearbox is a bit notchy.

'Thinking back to 1971, it's telling that a car I drove so long ago still resonates with me today after taking the wheel of this 3.4. The noises are familiar - the whines from the transmission and the growl of the exhaust are so enticing. But this car feels so much tighter than I remember. It has to be said that in both cases

the gearbox is the most unattractive aspect with its slow changes that you often need a few attempts to complete. But that is a well-known fact that owners are prepared to live with (or change) for the other benefits available, of which there are so many.'

At which point the gear knob signals its displeasure at Philip's comments and comes off in his hand, to a roar of laughter. 'Old cars!' To be fair, we were warned that the knob in the car was just a temporary one, marked with the wrong position for reverse, while a correct Mk2 part is awaited. 'It does have a saving grace in the overdrive, which works instantly and drops the revs down considerably for quiet cruising. I also like the tiny red telltale light above the steering column that reminds you when it's engaged. I'm also surprised, with the engine quietened by the overdrive, that there's very little wind noise with this, which is unexpected in what is basically a Fifties design.'

It draws our attention to other comforts, and with the car now fully warmed up we realise that we're not. 'It has a heater... of sorts,' comments Philip. Then I find a well concealed cold-air vent flap lever in the wide oddments slot below the dashboard's switch panel and shut it off. That ventilation draught's probably a real delight in summer months - it would certainly keep your sandwiches fresh - but less so in a frosty Yorkshire. The change is almost instant, 'Now I can feel the benefit of the heater,' says Philip, with some relief.

'Give it some welly and it changes character completely, becoming more akin to a sports car'

We're properly out in the sticks now, with just the occasional blink-and-miss-it settlement like Cowlam or Helperthorpe to break up largely empty roads that are allowing Philip to really give the car its head. I notice he's already going deeper into bends, braking less and powering through. 'This is not only a docile family car you can take your granny to the shops in, but give it some welly and it changes character completely, becoming more akin to a sports car with its tenacious grip on corners, leaf springs notwithstanding. I always think that Jaguar's S-type, while better specified, lost something in the upgrade to independent rear suspension.

'Not that I'm a fan of sports cars; I've had those and don't like them. And I've never quite understood the attraction of exotics. Where can you legally use their potential? This - a sports saloon - is my ideal car. There's enough challenge and pleasure in driving it at achievable speeds, in comfort. The suspension is not soft but very compliant, you don't feel the bumps on these country roads too badly and the steering feedback is very good; light and direct too. I love it!' he laughs again, cranking the wheel hand-over-hand to nip round a tighter junction.

'The faster you go the better it gets. It's not like the diesel I drove up in - you have to keep giving it lots of welly. The brakes are up to the job too, smooth and progressive in the way they pull you up, though with no actual sharp bite. OK, it's no Peugeot 205 GTI, but then I'm no longer a GTI owner. I did have one of those until recently but had to stop kidding myself; I didn't belong in it any more. I thought I was a boy racer in my dotage but despite the fantastic handling I decided that I was just a poser. Still, I did double my money on it in two years when I sold it through Anglia Car Auctions last April.'

A layby in the valley by Scardale Plantation provides a handy stop-off for further reflection and to let the car cool down for a while, and Philip is gushing with praise for the Mk2; in fact I think he's a little bit in love. 'Why would anyone want to drive a modern car when they could be out in something like this? There's simply no contest, this has so much character to it. To my mind character is non-existent in a modern box.

'I've always loved old cars but I can't actually explain why. I suppose

1962 Jaguar Mk2 3.4

Engine Iron block/alloy head 3442cc in-line six-cylinder, dohc, two SU 1.75in HD6 carburettors
Power and torque 210bhp @ 5500rpm; 216lb ft @ 3000rpm **Transmission** Four-speed manual with overdrive, rear-wheel drive **Steering** Burman recirculating ball **Suspension** Front: independent by wishbones, coil springs, telescopic dampers and anti-roll bar. Rear: live axle with semi-elliptic leaf springs, radius arms, Panhard rod and telescopic dampers
Brakes Discs front and rear, servo-assisted **Weight** 1399kg (3080lb) **Performance** Top speed: 120mph; 0-60mph: 11.9sec **Fuel consumption** 18mpg **Cost new** £1669 **Classic Cars Price Guide** £10k-£32k

Philip says the Mk2 strikes an ideal balance between performance and comfort

it probably started with the Austin Sevens I began playing with after ending up in a ditch with concussion on my Talisman Twin motorbike. That convinced me that four wheels were much better than two. And I was lucky to quickly gather a group of friends with similar interests, including a really helpful 750 Motor Club member who lived locally to me in Norfolk. I guess it just grew from there.

'Now we see them as things of beauty, and the Mk2 is certainly that. Even the engine looks fantastic. And just look at this...' Philip fingers the burr of the walnut dash. 'So lovely, so smooth, real class. I've also been surprised, coming back to the Jag after all this time, how modern in performance it still is. I didn't expect that.'

Car admired, photos taken, fat chewed, light beginning to fade, it's time for a final run back to the Classic and Sports car Centre for it to be prepared for its new owner. Philip needs no second bidding. 'I could do this all day,' he beams. He pretty well has.

'Along with the wood and leather there's a faintly oily smell that's typically old Jag, at least in my memory, especially when idling. It's lovely, and I don't recall any other classic I've driven that has that.' Sweeping through the S-bends into Wintingham then down the long tree-lined straight back towards Knapton - the end of the line for our day out - Philip is even easing his previous position on the gearbox. 'Now I've got used to it it's still not the best, but the change from first to second is absolutely delightful.'

And then we're back outside the barn, Philip, only half-joking, says as he kills the engine, 'I've come to the end - it's horrible!' We console him with that all-purpose British panacea, a cup of tea. The keys are gone but his enthusiasm is still at full flow, 'I was thinking about my love for the Mk2. I'd already discovered that what I had thought was the ideal classic car - a convertible of some sort - is nothing of the sort. Hard experience with an MX-5 has taught me that when it gets hot and sunny, I want to be in a cool environment with a hard top.'

'That's what I craved and it's now obvious that the concept of the sports saloon is, to me, the ideal compromise. Sorry if I'm a bit slow, but the more I think about it the more I like the idea, because to me they have the best spec of all - comfort and performance. Not that I don't mind the wolf in sheep's clothing idea either.'

'So, if the Mk2 is the top of that particular tree, perhaps the Triumph Dolomite, Daimler Majestic and Audi quattro all come under the same heading? But this Jaguar has been fantastic, absolute fun, pure unalloyed pleasure. I've loved every minute.'

PHILIP MARTIN'S CAR CV

Philip has always enjoyed old cars, from early years with Austin Sevens to the Renault 16 that he refuses to part with

AUSTIN SEVENS

'Sixty years ago this was one of the first cars I owned, modified to independent front suspension. During my teenage years there were always several Sevens in the driveway with their engines being rebuilt. None of them cost me more than a tenner.'

AUSTIN LIGHT 12/6 SPORTS

'It had a plucky six-cylinder sidevalve engine. I think it may have been a Newbury model, but 1959 was a long time ago - Austin club folk will know for sure. Featured in plenty of memorable camping holidays with friends.'

FIAT 500

'Bought in 2009 as a wreck and restored. I got it for for nostalgic reasons because I'd owned one in Malta in 1976, also with the full-length sunroof. I sold it when someone offered me huge money - I couldn't say no.'

RENAULT 16 TS

'I had one from new in 1972 when I lived in Malta. Bought this one from a Renault Classic Car Club member and exhibited it at the NEC for model's 50th anniversary in 2015. Perfect suspension for atrocious Norfolk/Suffolk roads. Definitely a keeper.'

[Want a Drive?]

Classic Cars will make a dream drive happen for one reader in every issue. Send us your list of the ten cars you'd most want to drive and why, along with a CV of the classic cars you've owned to classic.cars@bauermedia.co.uk. Be prepared for the photoshoot glamour of an early start and a long drive to get there.

Important Sports,
Competition and
Collectors' Motor Cars
Sunday 18 March 2018
Chichester, Sussex

ENQUIRIES
+44 (0) 20 7468 5801
ukcars@bonhams.com

GOODWOOD MEMBERS' MEETING SALE

The John Davison Collection

1928 AC ROYAL 12HP WITH DICKY

1937 AC 426 'XK' COUPÉ

1984 AC 3000 ME

1958 AC ACE

Bonhams

bonhams.com/motorcars

Virage snobbery doesn't pay

Shrewd buyers have started to look past the last old-school Aston's shortcomings

Aston's Virage of 1988 has always been a wallflower. While the glam and svelte DB cars have mushroomed in price, the chunky Virage has flatlined. Maybe it's the cocktail of parts-bin engineering that put enthusiasts off - Audi 200 headlights, Volkswagen Scirocco rear lamps, Ford Taurus airbag and those more obvious Blue Oval bits.

Ford may have been ultimate owner of Aston Martin by the time the Virage hit showrooms in 1990 but its original gestation was orchestrated by Aston boss Victor Gauntlett, who had chosen its brutal styling from a design tender by two Royal College of Art tutors, John Heffernan and Ken Greenley.

Gauntlett also had the 5.3 V8 reworked using Weber-Marelli injection and Callaway (of Corvette-tuning fame) cylinder heads.

So in many ways the Virage was one of, if not the, last hand-built Aston created using Newport Pagnell's time-honoured party trick of plundering everybody else's parts inventory. Even the steering column had a General Motors part number.

But as an end-of-an-era Aston we should stop being sniffy about the Virage. Only 1050 units were built (37 of which were lhd) making it actually rarer than the DB4 or DB6, and that eager-revving 330bhp V8 is good for 160mph and sixty in 6.5 seconds.

But most of all we should look at what's happening to prices. Last year Silverstone Auctions sold a 45,000-mile '94 coupé with total history in Middlesex Green for a bargain £38,475 but since then

interest seems to have galvanised. Luigi Motor Services in Cheshire has a blue '91 auto coupé with 80k for £50k while Classicmobilia in Bucks has chassis 7, the 1990 factory press car with 15,000 miles, for a solid £97,500.

Vantages, Volantes, Works Service 6.3s and wide-body cars are all rising too. The ex-HRH Prince Charles '94 6.3 Volante sold by Bonhams in 2012 for £119,100 is now up at a blistering £350,000.

Be quick and you might still bag an early sensible-mileage manual coupé (60% were autos) for less than £50k; find a well-travelled auto in a less-desirable colour being sold privately and it'll command even less. I'm not expecting those kind of bottom-rung price opportunities to hold for much longer.

'We should all stop being sniffy about the Aston Virage - the smart money already has'

Revel in the rare-groove delights of the... Cortina MkIII?

Ford may have built 1.1 million Cortina's MkIIIs between 1970 and '76 but I doubt if there are even 100 decent survivors left in the UK. Rust, poor build quality and general contempt (the MkIV was so much more desirable) have reduced numbers to such an extent that the third-gen 'Tina is now the rarest of all. With 35 different incarnations, from base 1300 to 2000 GXL and two-door to five-door estate, it was Ford's attempt to avenge the boat-loads of reliable Datsuns and Toyotas swarming into Britain in the Seventies; by October 1971 it was Britain's best-selling car. Today its faux wood, Bri-Nylon seats and Patrick LeQuement's coke-bottle styling have made it a card-carrying Seventies icon. Prices are surprisingly strong with one optimistic private seller in Essex asking £4200

VALUE 2012
£5000
VALUE NOW
£10.5k

for a deeply rusty base 1300 two-door that hasn't moved for a decade.

Search hard and the odd car with potential does come up, like the Tawny Bronze '72 1600 L with 13-year ownership and 9500 miles advertised by a private man in Cheshire for £7500. If he put that through an auction he'd probably get more because recent hammer prices have been impressive. Last

November ACA sold a fine '74 2000E auto with 55k for £11,235, while back in Dec 2016 CCA dispatched a rare '71 1600 GT with 45k for £13,420. Soon we might be looking at £20k-plus for unspoilt original examples. Seek out GTs, GXs or 2000Es in shiny nick and low mileage and you'll have an inflation-proof Ford that'll carry on rising. As the exemplar of Seventies British family car hierarchy this is one classic that's definitely worth watching.

CLASSIC ON THE CUSP

First-generation Audi TT

I know, I know. You're going to tell me that most alpha males would rather run a triathlon than an Audi TT. Girl's car, too petite, a suburban trinket. But there's more than one reason why you should lay down a first-gen TT before prices take off. Forget all the wearisome hairdresser clichés and remember that back in 1999 the world sighed in admiration at the TT's design. One of the few concept cars that made it to production broadly unchanged, its timeless Bauhaus lines and modernist interior were universally praised and won a slew of awards. The TT was a game-changer.

And few design icons look so cheap. Even low-mileage MkI TTs are still small change. A private seller in Uxbridge has a silver 2000 coupé with just 56k for £2195 while Surrey Hills Cars in Hampshire has a mint Olive Green 2001 roadster with 59k, one owner and full history for £3490 – and both are 225bhp versions. Spend some time trawling the online classifieds and you'll find real bargains like the very early '99 V-reg 225bhp

silver coupé with 60k being sold by Brian Whitcombe in Puxton for a just £2000.

These millennial TTs are the purest and the earliest chassis number cars will become collectible.

And if a sixty dash of 6.4sec and 150mph aren't fast enough for you there's always the 2003-on 3.2 V6 and 2005 TT Quattro Sport. The 246bhp V6 cracks sixty in 6.2sec while the lightweight 240bhp Sport does it in 5.9. But the limited-edition 800-unit Sport is the one everybody wants with its contrasting roof colours and brace bar instead of rear seats. Prices have warmed up noticeably of late and you'll be pushed to find even a mileage one for less than £7k. As the rarest TT of all they're the going to be the best investment and low milers could see £15k before long. But the most compelling reason to snap up a first-gen TT is that they're so reliable and easy to own. Cambelts and tensioners need regular changes, anti-roll bar bushes wear, the frail standard water pump should be upgraded to one with a metal impeller and instrument pod failure is common so look for missing pixels.

The best TT MkIs won't stay this ridiculously cheap for much longer. Find a sharp sensible-mile TT with a continuous Audi history and you'll be buying at the rock bottom of the value curve.

Quentin will talk about his latest Smart Buys recommendations at the London Classic Car Show (February 15-18). More details: thelondonclassiccarshow.co.uk

COST NEW
£29k
VALUE NOW
£3000

Six undersells for the hottest Nineties VW Golf

With prices of Eighties hot hatches bubbling we've forgotten about the '92 to '98 Golf VR6. The fastest and most refined Golf MkIII, prices are low with unmolested low-mileage cars still buyable for £5k. A private seller in Dorset has a Mulberry '97 Highline with 67k and history for £4600 while another enthusiast in Manchester has a blue '97 with 66k, 11 service stamps and rare optional Recaros for £4995. Even the trade hasn't woken up to the VR6's potential. Wigan dealer Just-German has a silver '95 with 50k, history and aircon for just £4995. When you look at the money being given for Ford RS Turbos and Peugeot 205 1.9s the 140mph VR6 feels like an ocean-going steal. Many will have racked up lunar mileages or been modified but find one that's bone-stock with sub-70k and continuous history

VALUE 2012
£5000
VALUE NOW
£7500

and you'll have a hot-hatch aligned for appreciation. Go for the Highline (all painted black or mauve) and you also get aircon and leather. They're rare too, with just 653 currently listed on the DVLA mainframe.

The optional auto wasn't widely specified and there are fewer than 50 in the UK but I'd stick with the standard manual five-speeder.

Nobody seems to be talking about the VR6 and we've ignored the tremendous impact it made at the time – road testers call it a 'gem' with 'true cult car potential' and it won the Golf's first-ever Car of the Year title. As always, condition and originality are everything so its worth paying good money for really tiny milers with proper VW histories. As a piece of hot hatch history I reckon its an unsung collectible and at five grand makes a bargain modern.

MORE
QUENTIN
WILLSON
p 39

Bonhams' December double

Holding two sales in the same week fails to impress the punters

Bonhams spread its wares thinly in December. Instead of staging one big event it offered 30 cars, including two ex-Beatles cars, at a 'premium' sale at its Bond Street HQ on December 2. This was followed four days later by more of a 'bulk' sale at Olympia with 86 cars on offer. Fewer than half the cars sold at Bond Street - but for fairness we've combined the results of both sales, though they're still not that great with a sale rate barely over 55%. The Beatles' cars were obviously the stars, but they failed to start a revolution, both selling just below mid-estimate - £1,345,500 for Macca's DB5 and £102,300 for Ringo's Mini. Away from the charts, the enthusiasm for Porsches and Ferraris remains suppressed and apart from the pair of outliers highlighted below, it's no more than steady business with Fifties British sports cars. Will Bonhams do the same double-act this December?

As you can see, a lot of would-be sellers took their cars home for Christmas

Mr Starkey's Radford Mini helped Bonhams to avoid an embarrassing home-turf loss

Market indicators *Unrepeatability is one of the market's biggest pulls - but only if the right punters are in the room*

▲ 1992 Lancia Integrale Evo 1 £142,000 RM Sotheby's, December 6, New York

This incredible result might see a few Integrale owners visiting shipping agents' websites. But though it might provide some boost to the market for them, this was an unrepeatable example. One of only 400 Giallo Ferrari editions, it was a highly original Italian-market car that'd done just 4030 miles. And it had novelty value because Evos have only just become eligible for US import under the 25-year rule.

▼ 1983 Ford Escort RS1600i £32,200 Bonhams, December 6, London Olympia

With just 164km (around 100 miles) from new, this was a proper collectors' piece, albeit in left-hand drive because it was sold new in Norway. It's been with the same owner since, too, so the provenance was impeccable. Condition was as you would expect - all original apart from the tyres. So the surprise here was that it didn't make more, given the big numbers achieved by Silverstone for fast Fords at its NEC sale.

▲ 1960 Jaguar XK150S 3.8 fhc £186,300 Bonhams, December 2, Bond Street

Just when you think the wind has gone out of the XK market, a result like this blows in to confound the pundits. Of course the 3.8S is the ultimate XK150, and with only 115 right-hook coupés made it has rarity on its side, but the £130-160k estimate had looked fair. Then again, find another as sharp with only 51k miles and original apart from a few discreet and well-chosen upgrades. There's life in the old cats yet.

Owners of 40-year-old-plus cars will be trusted to self-police their maintenance

MoT exemptions start at 40

Cars over 40 will no longer require MoT from May 2018

Following extensive consultation between the Department for Transport (DfT) and Federation of British Historic Vehicle Clubs (FBHVC), definitive guidance on the change to MoT requirements has been released.

The key points are:

- Most vehicles over 40 years old – those classed as Vehicles of Historic Interest (VHI) so currently exempt from Road Tax – will be exempt from testing unless they have been substantially changed in the past 30 years.
- Keepers of VHIs claiming test exemption should declare so when renewing their vehicle's tax. Cars will still need to be tested until such declaration has been made.

- Keepers of vehicles over 40 years old can still voluntarily submit vehicles for testing.

That last point at least allows for the good-sense approach we have recommended in *Classic Cars* previously, supporting the idea that it's good practice to have your classic checked over annually by someone independent with a degree of expertise.

The Federation of British Historic Vehicle Clubs has made it clear that it is happy with the results of its input to the guidelines regarding the changes, which are set to come into force from 20 May 2018. Full details of the new rules and the Guidance on Substantial Change of Historic Vehicles can be found at fbhvc.co.uk

IN THE TRADE

HEROES DRIVE VOLVOS

It's not only old Beatles cars that command a large premium – a Volvo 262C bought new by David Bowie recently sold for £160,735. That was over three times the top estimate, and probably ten times what a good non-Bowie car would cost you – though it did have the added attraction of just 53,000km (33,000 miles) on the clock. Delivered to Bowie's Swiss base in June 1981 it was registered in his real name, David Robert Jones. Bowie's style shows in it being ordered without the vinyl roof usually fitted to 262Cs.

FRENCH CLEAN AIR ZONES

Fond of taking your classic for a bit of French touring? Beware the newly established Environmental Zones, of which there are now 18 across the country. Cars in the zone must display a CRIT'Air badge, but you can't buy one for anything built before 1997. Owners of unbadged cars used in these areas when restrictions are in force (some are part-time) face large fines. Rules, areas affected and even a mobile app can be found at crit-air.fr/en

WHAT THE K500 MARKET INDEX SAYS ABOUT THE...

Porsche 356 Speedster

K500's Simon Kidston says, 'Ironically the "bargain basement" Speedster, a stripped-down version intended to compete with MG and Austin-Healey in the lucrative US market, is now the 356 model everyone wants. There are, though, wild variations in auction results because of complex permutations of spec and condition. An untouched barn-find can sell for more than a pristine show car – if in the right spec. Go early – one of the 200 1954 cars – or late, a 1958 T2 with Zenith carbs, ZF steering and a shorter shift. After all, what was good enough for James Dean and Steve McQueen...'

HR OWEN GAINS CLASSICHE

HR Owen Ferrari's North London service centre has become the ninth UK workshop to be accredited as Ferrari Classiche-authorized. Earning the title 'Officina', it can now implement the certification process to ensure the correct maintenance and repair of Ferraris that are over 20 years old, preserving the integrity of their service history – the kind of thing that becomes of great importance at selling time. See hrowen.co.uk/ferrari/aftersales

Barons

classic car auctioneers

Classic Winter Warmer

Tuesday 27th February 2018

Sandown Park, Esher, Surrey KT10 9AJ

Consignments and bidder registrations now invited.

Contact us on 023 8066 8413, info@barons-auctions.com

www.barons-auctions.com

Online, telephone and pre-sale commission bidding available.

Competitive commission rates - sellers 5%, buyers 10%

Rebel's return

Controversial Alfa back in Paris to be offered at Artcurial sale

One of the headline acts at Artcurial's Rétromobile sale is this one-off Alfa Romeo 6C 2500 Cabriolet Speciale. It's a car with quite a past, and highly influential styling. Just take a look at those lines and remember what everyone else was doing in 1946 when this was hammered into shape by Pinin Farina in Turin - the rest of Europe was still focused on slimming down running boards and starting to blend the lights into those still-separate wings. We'll come back to that.

The Alfa gained notoriety when the French banned German and Italian 'enemy' cars from the 1946 Paris Salon motor show. More than a little miffed by this because he'd bodied the car specially for the show, the night before it opened Battista Farina drove it to Paris and parked right outside the Grand Palais venue, then called the press. His 'Anti-Salon' display did the trick and attracted plenty of attention - possibly more than if it had been inside the Palais.

It was then owned briefly by Ms Giuliana Tortoli, who displayed it at various shows, winning the Grand Prix d'Honneur at the 1947 Monte Carlo concours. Farina then bought it back and sold it to Leonard Lord,

'Farina parked it right outside the entrance and called the press'

chairman of Austin. It had already attracted Lord's attention and served as inspiration for Austin's A90 Atlantic model - an ultimately unsuccessful attempt to take a chunk of the American market.

America was the Alfa's next destination too, bought by Raymond Loewy's design company. It then spent decades in obscurity before being restored to original condition and displayed at the 2014 Pebble Beach Concours - the car's first big show since 1947. Now it's back in Paris for the first time in 72 years, under less controversial circumstances.

Artcurial has assigned the car an estimate of €1.2m-€1.6m (£1.06m-£1.4m), but you can tell by the broad spread of those numbers that it's merely a marker - the market will decide what the car's worth. As a one-off, in a buyers' market, that's the way it goes. The only certainty is that Farina's 'Anti-Salon' Alfa will make a great talking-point centrepiece in any collection.

Penned by Pietro Frua and Giovanni Michelotti, made (famous) by Battista Farina and lusted after by Raymond Loewy, this Alfa has a history of making outspoken statements

Sole survivor slides into Paris

▼ 1958 Triumph TR3A

For sale at The RM Sotheby's Paris sale, February 7, rmsothebys.com

Why buy it? This is the only survivor of the four Works TR3As entered for the 1958 Monte Carlo Rally, subsequently used to gain a second place on the Circuit of Ireland and a first in class on the Tulip Rally. Now sympathetically restored and still with its original engine, it would make a great historic rally or tour entrant.

Estimate €160,000-€180,000

◀ 1973 Fiat Abarth 124 Spider Rally

For sale at Bonhams' Paris sale, Feb 8, bonhams.com

Why buy it? One of just 1013 built and rarely seen in the UK, these are highly regarded and much sought after, hence Bonham's estimate.

This one is in remarkable original condition apart from the red Sabelt harnesses, and boasts the low figure of 92,700km (57.5k miles) on the clock. **Estimate** £62k-£80k

▲ 1972 Lotus Europa Twin Cam

For sale at South West Vehicle Auctions' Classic Car sale, January 26, swva.co.uk

Why buy it? A non-seller at SWVA's last sale, it's now been resubmitted with a lower reserve. With the current owner for almost 19 years and treated to a £20k restoration that included a new galvanised chassis and leather retrim. Among the best on the market. **Estimate** £18.5k-£19.5k

▲ 1983 Lamborghini Jalpa

For sale at Silverstone Auctions' Race Retro Classic Cars sale, Feb 24, silverstoneauctions.com

Why buy it? Restored around six years ago, this was one of the first two right-hand-drive Jalpals built – so early it still wears tail-lights from the previous Silhouette model. It comes with a comprehensive history file that includes the original purchase documents **Estimate** £65k-£75k

UPCOMING SALES

JANUARY

Fri 26, Dorset. South West Vehicle Auctions, Parkstone, Poole. swva.co.uk

Sat 27, Norfolk. Anglia Car Auctions' classic sale, King's Lynn. angliacarauctions.co.uk

FEBRUARY

Wed 7, France. RM Auctions, Place Vauban, Paris. rmauctions.com

Thu 8, France. Bonhams, Les Grandes Marques du Monde, Grand Palais, Paris. bonhams.com

Fri 9, France. Artcurial, Rétromobile, Porte de Versailles, Paris. artcurial.com

Sun 11, Somerset. Charterhouse Auctions, Royal Bath & West Showground, Shepton Mallet. charterhouse-auction.com

Fri-Sun 23-25, Warks. Silverstone Auctions' Race Retro Sale, Stoneleigh. silverstoneauctions.com

Tue 27, Surrey. Barons Auctions' Classic Winter Warmer, Sandown Park, Esher. barons-auctions.com

MARCH

Sat 3, Berkshire. Historics at Brooklands, Ascot Racecourse, Ascot. historics.co.uk

Wed 7, Herefordshire. Brightwells, Easters Court, Leominster. brightwells.com

Thu 8, Dorset. Dorset Vintage & Classic Auctions, Athelhampton House, Dorchester dvca.co.uk

Thu 8, Florida, USA. Bonhams, Fernandina Beach Golf Club, Amelia Island. bonhams.com/cars

Fri 9, Florida, USA. Gooding & Company, Racquet Park, Amelia Island. goodingco.com

Sat 10, Florida, USA. RM Auctions, Ritz-Carlton, Amelia Island. rmauctions.com

THE ASCOT SPRING CLASSIC

ASCOT RACECOURSE

SATURDAY
03
MARCH

EVENTS AT
 ASCOT

FINAL ENTRIES ARE INVITED

Final entries of fine motorcars and automobilia are welcomed to our major Spring sale at the quintessentially classic Ascot Racecourse, where motorcar consignments include this supremely-elegant 1956 Bentley S1 Continental Fastback. Estimate: £275,000 - £310,000.

Please visit the website to view the regularly updated entries and for full auction details.

FINE CLASSIC CAR & MOTORCYCLE AUCTIONEERS
Tel: 00 44 (0) 1753 639170 | E-mail: auctions@historics.co.uk | www.historics.co.uk

HISTORICS
AT BROOKLANDS

ENJOY A YEAR OF **CLASSIC** **CARS**

JUST £9.75* EVERY 3 MONTHS!

*when you choose the print option and pay by direct debit

That's a saving of over £15 across the year when you subscribe

PLUS

- **Never miss an issue**
- **Enjoy free delivery to your door**
(or download to your device if you've chosen the digital option)
- **Save over £20 a year on the shop price**

ORDER ONLINE OR ON THE PHONE QUOTING AEA

WWW.GREATMAGAZINES.CO.UK/CLASSICCARS

UK 01858 438 884 OVERSEAS READERS CALL +44 1858 438 828

Terms & Conditions: Subscriptions will start with the next available issue. Minimum term is 12 issues. You will not receive a renewal reminder and the Direct Debit payments will continue to be taken unless you tell us otherwise. This offer closes on 20th February 2018. This offer cannot be used in conjunction with any other offer. Cost from landlines for 01 numbers per minute are (approximate) 2p to 10p. Cost from mobiles per minute (approximate) 10p to 40p. Costs vary depending on the geographical location in the UK. You may get free calls to some numbers as part of your call package - please check with your phone provider. Order lines open 8am-9.30pm (Mon-Fri), 8am-4pm (Sat). UK orders only. Overseas? please phone +44 1858 438828 for further details. Calls may be monitored or recorded for training purposes. For full terms and conditions please visit: www.greatmagazines.co.uk/offer-terms-and-conditions.

OFFER 1 – PRINT EDITION

£9.75 every 3 months when paying by direct debit

12 issues for £45 when you pay by credit / debit card / PayPal

OFFER 2 – DIGITAL EDITION

£7.75 every 3 months when paying by direct debit

12 issues for £31 when you pay by credit / debit card / PayPal

OFFER 3 – PRINT & DIGITAL EDITION

£11 every 3 months when paying by direct debit

12 Print and Digital issues for £47 when you pay by credit / debit card / PayPal

Best of German at Essen's 50th

Significant anniversaries see classics dominate *Germany's performance-car show*

The Essen Motor Show celebrated its own 50th anniversary, welcoming 356,500 visitors to an event which coincided with AMG's 50th anniversary, and fellow Mercedes-tuner Brabus' 40th. Show organiser SIHA chose to celebrate '50 years of supercars', beginning with a 1967 Ford GT40 and Ferrari 365 GTB/4 'Daytona' and including a BMW M1, Porsche 959, Ferrari F40, Jaguar XJ220, McLaren F1, Maserati MC12 and Pagani Zonda.

Brabham BT23

This Brabham, driven by Jochen Rindt in 1967, graced the show to honour the role of the 1970 Formula One world champion in its creation. Following a visit to the 1963 London Racing Car Show in order to sign a contract with Cooper, Rindt organised a similar event in Vienna. Two years later it outgrew its Viennese location and migrated across the border to Messe Essen.

In the 1967 season, Rindt was dovetailing Grand Prix appearances with a successful attack on the Formula Two championship for Winkelmann Racing. Rindt drove this BT23 in the 1967 Oulton Park Gold Cup for F1 and F2 cars, where he finished seventh overall and fifth in the F2 class, although he took nine race wins during the season.

Audi quattro Roadster

This rare convertible version of the Audi quattro, for sale at Dutch dealership Potomac for €65,000, has a sad story to tell.

'Walter Treser was a familiar name on the German motor sport scene, working for the Audi and Opel works rally teams, but he took a giant leap of faith and established himself as a car builder,' explained dealer Roy Bolks. 'The Treser quattro Roadster was introduced at the 1983 Frankfurt Motor Show and featured a glassfibre roof that could be flipped back into the space normally occupied by the rear seats and covered by a tonneau. The chassis was well-engineered, with extra strengthening and weight to keep it as stiff as the coupé it was based on, with Treser tuning the engine to add an extra 50bhp in order to maintain the existing quattro power-to-weight ratio. Sadly, the project ended in financial disaster, with just 38 DM151,000 cars built.'

Essen's '50 years of supercars' display included everything from a Ford GT40 to a Bugatti Chiron

The Essen show was being used as a shop window for this stunningly original Plymouth Fury

'This car was found in a German collection, but no-one seems to know what happened to any of the others. In 2005, Treser himself tried to buy this particular car back but wasn't willing to pay the asking price, so it's remained unused until now.'

Alfa 6C 2500 S Pinin Farina

This Alfa Romeo 6C 2500 S Cabriolet was displayed on German dealer Gassmann's stand after three decades hidden away in a Swiss collection. Built on chassis no. 916009, it was delivered to Alfa's Spanish importer in March 1948

Cherished Alfa 6C is unrestored

and sold to a Mr Dioniso, head of the Madrid Stock Exchange, as a gift for his mistress Emilia Sierra. The car remained in Sierra's ownership for 40 years and was driven regularly.

She clearly took good care of the Alfa, because it only required a repaint upon being bought by its second owner, never having suffered from rust or even minor accident damage. This time-warp beauty is being offered at €325,000.

Plymouth Fury

This imposing Primrose Yellow 1973 Plymouth Fury won the Essen show's 50th anniversary concours' 'Limousin' category for best saloon. An apt choice given the large number of classic American cars on show, it beat a rare Californian desert-find Edsel Bermuda to the trophy, but its remarkable condition was a result of being completely unrestored and sparingly used.

As current owner and seller Klaus Kohne explained, 'It's only had one owner before me. It has 59,985 miles on its odometer because for more than 40 years he only used it once a week just to go to church, and kept it garaged otherwise. All I've had to do to get it ready for sale is to polish it.'

Even its own creator couldn't afford it - Treser's drop-top quattro

Photo: Stirling Moss Collection

“Jenks and I did a recce of the whole 1000 mile Mille Miglia course in 1955 and committed it to the “bog roll.”
 From this, Jenks gave me hand signals enabling me to take blind bends and steep hills often without lifting.
 A mere 7 minutes and 48 seconds quicker and we would have averaged 100mph for the entire journey!”

Insurance for a lifetime...

Your Classic Cars | Your Everyday Cars | Your Bikes | Your House | Your Business | Your Everything
 Let Stewart Miller & Peter James provide for all your insurance needs.
 Then you can rest easy.

Stewart Miller Insurance founded 40 years ago, has been built on the finest traditions of expertise and personal service, ensuring we can advise you on the best cover for all your Commercial, Personal and Household requirements.

Peter James Insurance is the UK’s leading Specialist Vehicle and Multi Vehicle Insurance Broker. After 40 years of serving the classic vehicle movement, we know precisely how to provide complete protection for all your precious vehicles.

We treasure Stirling’s involvement in our Company and his hard won endorsement which has endured for so many years, has without doubt helped us to become the UK’s leading specialist insurance broker.

“Take my advice and talk to the experts today about all your insurance needs and your next quotation.”

Stirling Moss
 Sir Stirling Moss OBE

We are the enthusiasts’ Insurance Broker and we look forward to being of service

Commercial, Personal & Household
www.stewartmillerinsurance.co.uk

0121 422 2282

Specialist Vehicle & Multi Vehicle
www.peterjamesinsurance.co.uk

0121 506 6040

Ford's GT genealogy: 1966 Mk1 road car, 1965 Le Mans Scuderia Filipinetti entrant, 2005 GT road car and the 2016 GTE racer

Star-spangled Belgium

Autoworld's American Dream Cars heralds 2018 in style

Brussels' Autoworld Museum heralded the new year with its American Dream Cars exhibition, an array of cars arranged around a dramatic indoor recreation of a drive-in diner shrouded in perpetual night, to showcase classic American design themes of the Fifties and Sixties – and their legacy in the worlds of car styling and motor sport today. Sponsored by Ford, the event's Blue Oval content was predictably heavy, but didn't exclude other marques, and gave Ford the opportunity to launch its latest European-market 2018 Mustang too.

Ford GTs

Ford celebrated the Le Mans successes of its GT with a display encapsulating each angle of the GT story. An early road version sat alongside Scuderia Filipinetti's number six car – driven by Ronnie Bucknum and Herbert Müller at Le Mans in 1965 before head-gasket failure halted what could have been the GT40's first win – and a 2005 road car. Completing the story was the Ford Chip Ganassi Team UK car that helped Ford to secure the GTE Pro class win at Le Mans in 2016. Driven by Andy Priaulx, Marino Franchitti and Harry Tincknell, it finished 41st, but its sister car campaigned by a team including former F1 driver Sébastien Bourdais beat a Ferrari 488 GTE driven by fellow F1 graduate Giancarlo Fisichella to the flag on the last lap – shades of 1966's famous Ford-Ferrari showdown.

Kaiser Darrin

This Kaiser convertible is one of only a tiny handful outside of the US, and represents the independent manufacturers outside of Detroit's

'big three' and its capacity for innovation. Named after its designer, Howard 'Dutch' Darrin, this 1953 Kaiser featured glassfibre body construction and doors that slid horizontally into the front wings. Sadly its six-cylinder engine only mustered 90bhp compared to the 150bhp of the similar, less innovative but cheaper 1953 debutant Chevrolet Corvette, and just 435 were sold before the Kaiser factory closed its doors in 1954.

Henry J Kaiser actually has a claim on having invented the modern hatchback with the 1950 Traveler. An outwardly conventional three-box saloon, it featured an upward-hinging tailgate, and the brochure imagery claimed it could accommodate a horse!

Ghia L6.4

Representing the glamour of Fifties Las Vegas, the Ghia L6.4 displayed was originally owned by Dean Martin, who bought his from first owner and Rat Pack associate Gary Morton, after being impressed by the example owned by Frank Sinatra. Martin had the car further customised by George Barris of Barris Kustoms to give it a more modern look with oval headlights. Just 26 Ghia L6.4s were built, successors to the 117-off Italian-designed, Chrysler-powered Dual-Ghia devised by American Eugene Casaroll, which nearly bankrupted him. Casaroll's business partner Paul Farago masterminded the Turin-built L6.4, nearly all of which were sold to Hollywood glitterati. Actor and future President Ronald Reagan famously lost his in a poker game when he was Governor of California to then-President Lyndon B Johnson.

EVENTS PLANNER

Winter excitement from the Rallye Monte Carlo Historique to Rétromobile

February

January 31-7 Rallye Monte Carlo

Historique Monaco acm.mc

1-4 Automotoretro, Lingotto, Turin, Italy automotoretro.it

7-11 Rétromobile, Porte de Versailles, Paris, France retromobile.com

11 International MG & Triumph Spares Day, Stoneleigh Park, Warwickshire

mgandtriumphsparesday.co.uk

15-18 London Classic Car Show, Excel, London

thelondonclassiccarshow.co.uk

17 Exmoor Fringe Trial, Exmoor, Devon vscc.co.uk

23-25 Race Retro, Stoneleigh Park, Warwickshire raceretro.com

24 Pomeroy Trophy Silverstone, Northamptonshire vscc.co.uk

March

2-4 Antwerp Classic Salon, Antwerp Expo, Belgium antwerpclassicsalon.be

9-11 Amelia Island Concours d'Elegance, Amelia Island, Florida, USA

ameliacconcours.org

9-11 Phillip Island Car Classic, Phillip Island, Victoria, Australia

phillipislandcircuit.com.au

17-18 Goodwood 76th Members' Meeting, Goodwood Circuit, Sussex

goodwood.com

22-25 Retro Classics Stuttgart, Messe Stuttgart, Germany retro-classics.de

23-25 Practical Classics Classic Car & Restoration Show, NEC, Birmingham

necrestorationshow.com

RECOMMENDED

The Practical Classics Classic Car & Restoration Show, with Discovery

This year's Practical Classics Restoration Show will be bigger than ever before, featuring no fewer than 1000 cars hosted at Birmingham's NEC. The UK's biggest gathering of barn finds – still growing, if you've got something hiding in your shed that you fancy finally dragging into the light – will include a one-owner Austin A35 with just 24,000 miles on the clock.

With the backing of the Discovery network, home to several of the UK's top classic car TV programmes, expect high-profile stage shows as well as ask-the-expert sessions with our colleagues from *Classic Cars*' sister publication *Practical Classics*. **Adult tickets are £18; go to necrestorationshow.com to book yours.**

5 THINGS YOU NEED TO KNOW ABOUT...

The London Classic Car Show

- **Celebrate the unusual** With the theme of 'The Special' dominating the Grand Avenue, expect everything from legendary motor sport one-offs to icons of eccentricity.
- **Leg it!** Special guest, actor Philip Glenister, will be reprising his role as DCI Gene Hunt to bring some classic car-chase stars to life.
- **Our Nige** A special display will celebrate the career of the 1992 F1 and 1993 Indy champion, and Mansell himself will be there too.
- **Quiz Quentin** *Classic Cars* will be there, as ever, with Smart Buys Live, so get your questions ready for our markets guru.
- **Interested?** Adult Tickets are £30, or £25 in advance. Go to thelondonclassiccarshow.com to book yours and we'll see you there.

THE LONDON

CLASSIC CAR

SHOW

15 - 18 FEB 2018
EXCEL LONDON

A CELEBRATION OF THE WORLD'S GREATEST CLASSIC CARS

LONDON CLASSIC CAR SHOW PAYS HOMAGE TO
NIGEL MANSELL. Visit the show to see his Tribute
Collection and on Sunday see the man himself
in The Supagard Theatre

BUY
2 TICKETS
FOR £45

Quote 'ClassicCar'
at checkout

INCLUDES
FREE ENTRY TO

HISTORIC
MOTORSPORT
INTERNATIONAL

THE GRAND AVENUE

Over 60 glorious classic cars
drive down our indoor runway

GETAWAY CARS

A curated display of
the best heist vehicles

OVER 200 EXHIBITORS

Featuring dealers, clubs & restorers

Classic Cars

evo

MODERN
CLASSICS

Octane
MAGAZINE

Book your tickets today at
thelondonclassiccarshow.co.uk

- CLASSIC + MODERN CAR
- CLASSIC + MODERN BIKE
- MULTI VEHICLE
- COLLECTORS
- KIT CAR
- CLASSIC MOTOR TRADE
- COMPETITION CAR
- SUPPORT VEHICLE

At FJ we understand every classic vehicle owner is different.

With **FJ+** you can add to your policy from a range of cover options* including **breakdown, agreed value, salvage retention** and **spare parts**.

Call our friendly UK team for a quote.

0333 207 6023

or visit:

footmanjames.co.uk

Footman James

Specialist Vehicle Insurance. We share your passion

PROUD PARTNERS OF:

*All cover is subject to insurer's terms and conditions, which are available upon request.

Footman James is a trading name of Towergate Underwriting Group Limited. Registered in England No. 4043759. Registered Address: Towergate House, Eclipse Park, Sittingbourne Road, Maidstone, Kent ME14 3EN. Authorised and regulated by the Financial Conduct Authority. Telephone calls may be monitored or recorded. Sign up to our newsletter at footmanjames.co.uk to receive updates on all the latest news, events, offers and competitions. FP ADGE691.9.16

Early 356 status and originality could send prices skyward

Colour of the seats was changed 40 years ago

1488cc engine was the preserve of Pre-As

California Speedster dreaming

After 40 years off the road, should this original Porsche be preserved or restored?

Another sale, another Porsche 356 Speedster - cars that were unusual when new sometimes end up outnumbering the less remarkable versions. While plenty of lesser 356s survive there is inevitably more fuss when someone turns up a valuable Speedster, and a high-end auction sale hardly seems complete without one nowadays. Gooding and Company offered an 1955 example at its Scottsdale, Arizona sale on January 19.

The car in question is said to have been bought from the first owner by a Californian couple who in 1975 signed it over to one of their parents, shortly after which it was placed into storage. The next owner heard of the car via a tip-off from a barman and managed to buy it in 1982, but though the car moved garages it remained stored. Now, after 40-plus years off the road and before that a colour change (it started off white with red leatherette), this Speedster gives the buyer a tricky decision. Should it be preserved as much as possible

or used as the basis for a concours-standard return to original specification?

As a 1955 example, it has the 1488cc engine rather than the 356A's 1582cc; about a quarter of the total Speedster production of 4854 were so-equipped. This one hasn't run for some 35 years but the engine turns, and there are period extras such as a Telefunken radio. With just 55bhp the early Speedster certainly wasn't the quickest 356 but with 'Pre-A' bragging rights and reputedly undisturbed and unrestored, this one justifies its \$200k-\$275k estimate.

Barn Finds

Does this Aston need a full restoration, or could it be fettled and run as a swaggering smoker?

Delapidated MGB MkII needs a dedicated new owner

Pre-1966 MkI MGB has FIA racing potential

An Aston V8 with potential and probate sale pair of MGBs

Could this garage-find V8 be one of the last Aston bargains? It's a 1973 example that's been in the same ownership since 1986, when the mileage read 62,860. It covered just 9000 further miles before it was parked up in 1997 when the owner and his family moved to France. Somehow the Aston never joined them, remaining in a Dorset garage buried under boxes, until it was unearthed in late 2017. It's going for sale at South West Vehicle Auctions in Poole on January 26 with an estimate of £22k-£26k.

A small amount of recommissioning work has been done, including removing, cleaning and treating the fuel tank, and the car will start, though apparently it's running rich so that Bosch mechanical fuel injection may require work. The brakes need attention, the history has gone missing and the car is being sold as a restoration project. Its chances of remaining a bargain depend on whether it needs a full rebuild, or if it's solid enough to escape as a tatty smoker with a brake

rebuild and proper service. If not, in the same sale are two MGB roadsters – a MkI from 1965 in black and a MkII 1967 example in green. Both are non-runners for sale at no reserve. The 1965 car may fetch more as its age makes it a potential basis for an FIA race car. They are the first consignment from a large, long-stored collection now being sold as probate; others were being photographed and extracted as this issue went to press and will feature next month before their sale in April.

Ziebarted from new?

In contrast to the charm of the well-preserved Speedster, an American listing for this 1967 Porsche 912 showed what can happen when storage conditions are less than ideal. It appears this four-cylinder coupé had a hard seven or eight years on the road – first in Massachusetts and then in Ohio – after which it spent 40 years in a damp, unpaved cellar.

The extent of the corrosion is painful, with Fred Flintstone floors, frilly edges to almost every panel and the lower eight inches behind the rear wheels missing. Despite all this, there's a Ziebart sticker in the window. Was the famous wax protection ever applied, or did an unscrupulous garage just charge for a sticker?

Despite an optimistic online ad description that called the body 'extremely straight', we believe the car failed to sell as a going concern.

SEND US YOUR BARN FINDS – BEST ONE WINS £100

in association with
Chopard

**ANY CAR
TELLS A STORY.**

**JUST FEW
BECOME A CLASSIC.**

**Convert your Abarth in a real collector's item.
Discover our certification and restoration services.**

ABARTH CLASSICHE - OFFICINE ABARTH - TORINO, ITALIA

WWW.FCAHERITAGE.COM

TOLL-FREE NUMBER: 0080022278400

JOIN THE COMMUNITY.
SCORPIONSHIP.ABARTH.COM

Heritage

All-inclusive tickets are fabulous value, providing:

- A packed schedule of the best historic motor racing on the famous GP circuit
 - Full access to the paddocks – get close to the cars and talk to the drivers
 - Great viewing from the grandstands and on the big screens
 - Get up close to beautiful cars on display from over 120 car clubs
 - Live music on Friday & Saturday evening
 - Driving experiences, live demonstrations, a vintage funfair & much more!
- ... all included in the ticket price!**

Book before 31 March to take advantage of Early Bird prices at www.silverstoneclassic.com

“We just couldn't believe the access. It changed it from being an event we went to watch to one we felt like we were part of”

2017 visitor

Be the first to hear all the latest news from the Silverstone Classic by subscribing to the event newsletter at: www.silverstoneclassic.com/newsletter

Book today at: www.silverstoneclassic.com

[/silverstoneclassic](https://www.facebook.com/silverstoneclassic) [@silverclassic](https://twitter.com/silverclassic) [@silverstoneclassic](https://www.instagram.com/silverstoneclassic) [/silverstoneclassic](https://www.youtube.com/silverstoneclassic)

Official Partners

ADRIAN FLUX

Official Charity

XJ6 apprentice

LETTER OF THE MONTH Your article on the lovely old XJ6 (Three Lyons, January 2018) took me back more than 45 years in an instant.

As a young sales trainee with Henlys at the Jaguar Centre in Hendon I was then at the grease monkey stage, working alongside a mechanic and learning what made Jags tick much like an apprentice would do.

One day I was sent to check on a non-starter that had been trailered in, expecting the usual faulty AED (choke) device. I wasn't prepared for the sight in the engine bay!

I was presented with a row of pistons, two of which had 'eyes' or large holes staring back at me. Yes, it was a 2.8 and the owner (Dunlop as I recall) had put it through its workshop expecting a blown cylinder head gasket. I believe this was the first sign we'd had of the major problems to come.

What a car the XJ6 was though. I was fortunate to drive all models up to 1975, including the XJ12, and apart from a host of minor niggles (the collapsed brake servo hose was a particularly scary one), it was a quite serene car to drive.

Regrettably, the fuel crisis came along and we went from a £50 deposit securing a place on the waiting list of up to a year to 'which colour would you like sir?'

John Datchens

Embodied energy

Quentin Willson misses a trick (Insiders, October 2017) when he refers only to the minimal mileages covered by classic cars. He should also have considered the embodied energy inherent in any manufactured object.

Given the average lifetime of a motor vehicle is around 10-15 years, a Thirties Bentley should probably have been replaced by between five and eight newer, high-embodied-energy cars.

Compared to coal-fired power station emissions (hello, what's powering electric vehicles?), our relatively tiny fleet of older vehicles represents a gnat's fart in the greater scheme of total global carbon-dioxide emissions. Make sure you put that in the letter to your MP too!

Mark Walker

Scared off

I have a gripe with about the peculiar articles in all magazines where the next cars to 'buy-quickly-before-they're-too-expensive' are eulogised right before the 'things to watch out for' section scares me to death!

I've wanted an XJR for some time but the buying guide in the December issue makes my 1997 TVR seem ultra-reliable. Which it is!

Richard Smith

Wrong man

Friends have drawn our attention to errors in the final print of your otherwise well-intentioned article about Jan, me

and my XJS (Why I Love, February 2018), including misnaming me in the heading and changing the quote in the final paragraph which should have read, 'With a wonderfully sympathetic and helpful smile she asked, "Can I help you out?"'

Tony Ball

ON FACEBOOK

Which of your parents' cars did you get to drive, either when they had them or years later?

Lawrence Plecha I was old enough to drive our family car, a 1965 Pontiac Catalina two-door in baby blue

John Banks When I was 14, Dad let me drive his Fiat 132 2000 on his pig farm. By the time I was 17 he'd passed it to my Mum and I got to drive it for real after I passed my test

Vic Victor I grew up with my grandparents' 1990 Renault 25 Turbo-DX. I worshipped it as a kid and finally received it as a gift when I turned 18

Kim Allen My earliest memory is of sitting in my Dad's lap steering his baby-blue '58 Vauxhall Victor F-Series into a garage while he did the pedals. I was just 3 years old!

Peter Jones My dad had a 1960 Ford Zodiac convertible with a power hood in two-tone turquoise and white. I had no problem getting girlfriends with this car

Adriana Mascheroni Garzon A 1975 Citroën Ami 8 Club, which I learned to drive in when I was 12

Graham Nicholas Adams Dad had a Renault 16TS when I was just at the age where he trusted me enough to manoeuvre it along the drive

Greg Gibbs 1964 Alfa Spider – the one that got away! Everyone line up and slap me

Richard Shaw A55 Cambridge on Southport beach
Pieter van der Veer MGB, MGB GT, Jaguar XJ6 and XJ12, Lancia Fulvia

Francisco Villa-Lobos BMW 2002

Peter Sharp 1960 Benz 220sb finnie

Classic Cars

MARCH ISSUE
ON SALE JAN 24-FEB 20

EDITORIAL ENQUIRIES

Classic Cars, Media House, Lynch Wood, Peterborough PE2 6EA
Tel: **01733 468582** or **468000** Fax: **01733 468379**
Email: classic.cars@bauermedia.co.uk

EDITOR **Phil Bell** ASSISTANT EDITOR **Russ Smith**
NEWS EDITOR **Sam Dawson** ART EDITOR **Garry Mears**
DESIGNERS **Rachael Bambrough**, **Chelsea Nelms**
PRODUCTION EDITOR **Joe Breeze**
HEAD OF PRODUCTION **Rob McCabe**
OFFICE MANAGER **Pam Webster**

Contributors this month **Ross Alkureishi**, **Nigel Boothman**, **John Colley**, **John Elwin**, **John Fitzpatrick**, **Paul Hardiman**, **Jonathan Jacob**, **Malcolm McKay**, **Lyndon McNeil**, **Gordon Murray**, **Ivan Ostroff**, **Laurens Parsons**, **Rob Scora**, **Alex Tapley**, **Mike Taylor**, **Quentin Willson**, **Emma Woodcock**

Cover photography **Alex Tapley**

Advertising enquiries **Classic Cars**, Media House, Lynch Wood, Peterborough PE2 6EA. Fax 01733 395045 **Commercial Director** Kelly Mills, 01733 468422, kellymills@bauermedia.co.uk **Commercial Manager** Sarah Dodd, 01733 468440, sarah.dodd@bauermedia.co.uk **Dealer key account director** Katie Phillips, 01733 468482, katie.phillips@bauermedia.co.uk **Telesales account manager** Angela Ellington, 01733 468500, angela.griffin@bauermedia.co.uk **Dealer telesales team** Farah Bell, 01733 602306, farahbell@bauermedia.co.uk; Tommy Holt, 01733 468107, tommyholt@bauermedia.co.uk **Production** Jackie Doran, 01733 468107 **Private cars for sale** 01733 366338 **US advertising** Kate Buckley, +845 266 4980, buckley@buckleypell.com **Brand Manager** Rachael Beesley, 01733 395168 **Marketing Executive** Siobhan Rogers, 01733 468511

PUBLISHING MANAGEMENT

Managing Director, Consumer Cars **Niall Clarkson**
Editorial Director June Smith-Sheppard **Head of Digital** Charlie Calton-Watson **Group Direct** **Marketing Director** Chris Gadsby **Finance Director** Lisa Hayden **Group Finance Director** Sarah Vickery **Group MD** Rob Munro-Hall **CEO** Paul Keenan

SUBSCRIPTION SPECIAL OFFERS

UK subscriptions 01858 438884 **Overseas subscriptions** +44 1858 438828
Subscribe by post **Classic Cars** subscriptions.

FREEPOST (MID 16124) Leicester LE16 7BR. Email: bauer@subscription.co.uk
Overseas subscriptions Bauer Consumer Media Ltd, Tower House, Sovereign Park, Lathkill Street, Market Harborough LE94 7ZT, UK
For orders and queries call Mon-Fri between 8am-9:30pm; Saturday between 8am-4pm (UK time). Phone 0845 601 1356 Fax 01858 461739
Overseas customers phone +44 1858 438828 Fax +44 1858 461739

US SUBSCRIPTIONS Thoroughbred and Classic Cars, ISSN 1365-9537, is published 12 times a year by Bauer Consumer Media Ltd. Airfreight and mailing in the USA by agent named Air Business Ltd, c/o Worldnet Shipping Inc., 156 15, 146th Avenue, 2nd Floor, Jamaica, NY 11434, USA. Periodicals postage paid at Jamaica NY 11431. US Postmaster: Send address changes to Thoroughbred and Classic Cars, Air Business Ltd, c/o Worldnet Shipping Inc., 156 15, 146th Avenue, 2nd Floor, Jamaica, NY 11434, USA. Subscription records are maintained at Bauer Media Subscriptions, CDs Global, Tower House, Sovereign Park, Lathkill Street, Market Harborough, Leicester, LE16 9EF, United Kingdom. Air Business Ltd is acting as our mailing agent.

SYNDICATION ENQUIRIES Want to use an article or image?

Phone +44 (0) 1733 468628 email syndication@bauermedia.co.uk

Details of competition winners are available on 01733 468582

BACK ISSUES UK PHONE 01858 438884

Classic Cars Back Issues CDs, Magazine Subscriptions Back Issues, FREEPOST, ED03995, Leicester LE16 9BR Email: bauer@subscription.co.uk **Overseas customers** phone +44 (0) 1858 438828

Prices £5.75 UK, £7.30 overseas **BINDERS** 01733 468582 UK, £5.95, Europe £6.95, US £9.95, all inc p&p

CAN'T FIND CLASSIC CARS? CALL 01733 468582

No part of the magazine may be reproduced in any form in whole or in part, without the prior permission of Bauer. All material published remains the copyright of Bauer and we reserve the right to copy or edit, any material submitted to the magazine without further consent. The submission of material (manuscripts or images etc.) to Bauer Media whether unsolicited or requested, is taken as permission to publish that material in the magazine, on the associated website, any apps or social media pages affiliated to the magazine, and any editions of the magazine published by our licensees elsewhere in the world. By submitting any material to us you are confirming that the material is your own original work or that you have permission from the copyright owner to use the material and to authorise Bauer to use it as described in this paragraph. You also promise that you have permission from anyone featured or referred to in the submitted material to it being used by Bauer. If Bauer receives a claim from a copyright owner or a person featured in any material you have sent us, we will inform that person that you have granted us permission to use the relevant material and you will be responsible for paying any amounts due to the copyright owner or featured person and / or for reimbursing Bauer for any losses it has suffered as a result. Please note, we accept no responsibility for unsolicited material which is lost or damaged in the post, and we do not promise that we will be able to return any material to you. Finally, whilst we try to ensure accuracy of your material when we publish it, we cannot promise to do so. We do not accept any responsibility for any loss or damage, however caused, resulting from use of the material as described in this paragraph. Bauer Consumer Media Limited is a company registered in England and Wales with company number 01776085, registered address 1 Lincoln Court, Lincoln Road, Peterborough PE1 2RF.
Printed by Wyndeham

Complaints: Bauer Consumer Media Limited is a member of the Independent Press Standards Organisation (www.ipso.co.uk) and endeavours to respond to and resolve your concerns quickly. Our Editorial Complaints Policy (including full details of how to contact us about editorial complaints and IPSO's contact details) can be found at www.bauermedia.com/complaints.co.uk. Our e-mail address for editorial complaints covered by the Editorial Complaints Policy is complaints@bauermedia.co.uk.

Company information is Bauer Consumer Media Ltd, whose registered office is at 1 Lincoln Court, Lincoln Road, Peterborough, PE1 2RF. Registered in England and Wales company number 01776085, VAT no 918 5617 01.

**CELEBRATING 35 YEARS
FERRARI PARTS EXPERIENCE**

UNIT G1 RD PARK
STEPHENSON CLOSE
HODDESDON
HERTFORDSHIRE
EN11 0BW

**LARGEST INDEPENDENT
SUPPLIER OF PARTS
FOR FERRARI CARS**

**OFFICIAL
DISTRIBUTOR FOR
HILL ENGINEERING**

**UNRIVALLED
ENGINEERING
AND TECHNICAL
EXPERTISE**

**CONTINUOUS
REMANUFACTURING
OF OBSOLETE AND
UNAVAILABLE PARTS**

**EXPRESS WORLDWIDE
SHIPPING DAILY**

**WE'RE BIG ENOUGH
TO COPE SMALL
ENOUGH TO CARE**

01992 445 300
SUPERFORMANCE.CO.UK

FERRARI PARTS SPECIALIST
SUPERFORMANCE

Quentin Willson

Old-school spannering is a dying art in today's world of diagnostic machines and plastic engine covers. We let it go at our peril

overnight in a hotel while the work is done might sound extreme but that's how things could go. So if you have a warm experience of a local repairer who can cope with old cars, doesn't charge like a wounded rhino and fixes things first time - share that happy experience with other enthusiasts. We can also help keep endangered-species businesses profitable by spreading the word and there's a strong argument for a register of trusted old car repairers. How and where we get major jobs done on our classics is a genuinely grave issue that should furrow all our brows.

And here's the thing - if running an old car involves a 100-mile round trip every time something big needs fixing then lots of owners will give up the struggle. There may be more than a million classics on our roads but that's still not enough to support a nationwide network of small repairers. Unless we train more younger technicians and create an accessible road map of classic-friendly garages our hobby could be in the sherbet dip. Craig and his team at Stratford-upon-Avon Kwik-Fit keep me rolling. Without them I'd be stuffed.

One of the biggest perils facing classic cars isn't a contracting economy or an easing of prices, but something much more mundane - getting them fixed. Finding a local old school repairer who has the kit, talent and sympathy to mend ancient motors is becoming worryingly hard. And thanks to the insane new government initiative of a rolling 40-year exemption on MoTs, many smaller dedicated classic car garages may be forced to hang up their torque wrenches. Lots of us already face driving or transporting our classics many miles to out-of-town specialists which is always a pain. The days of misfiring round the corner to a friendly local garage have long gone and we face difficult decisions when something major breaks. Do you use a larger specialist with higher labour rates and longer distances or trust a nearby garage that spends most of its time mending moderns?

I'm lucky enough to have an obliging Kwik-Fit within walking distance which last month not only fitted a rebuilt Autolite

carb to my '64 Mustang but did a major service on a mate's '63 Bentley S2 as well. I know such devotion is above the call of duty these days and had to smile when the master technician proudly showed other mechanics a timing light, grease gun and feeler gauges. Most of them had never used these tools before. As long as I supply the parts and a workshop manual on CD there's very little that fazes them, even though there's more profit and less hassle putting timing belts on Peugeots than fiddling about with my bizarre old crocks. But sadly relationships like mine often come down to how accommodating and knowledgeable the individual manager is. Most other fast-fit operations usually shake their heads and turn you away. Long term this doesn't look good.

As more blokes who actually worked on our cars back in the day retire, that hard-won diagnostic knowledge disappears. It can't be long until properly trained old-car spannermen become very thin on the ground and we'll face logistical challenges getting our cars to and from the few specialists left. Having to stay

Quentin Willson will talk about his latest Smart Buys recommendations at the London Classic Car Show (February 15-18). thelondonclassiccarshow.co.uk

Quentin fears that local classic-friendly garages are disappearing

PUGSLEY AND LEWIS

ASTON MARTIN

Service, Restoration, Quality Work
For Aston Martins from
1950s to Present Day

Tel: 0208 776 5577

Email: astons@pugsleyandlewis.co.uk

Instagram: [pugsleyandlewis](https://www.instagram.com/pugsleyandlewis)

Gordon Murray

Gordon may be known for his successful designs, but one mid-engined project has taken quite a while to come to fruition. Never say never though

RWD car and he agreed. When I asked for a set of drawings, Harold replied that there weren't any as they'd made the body buck full size and pulled the moulds directly from that. So I borrowed a bodyshell, measured it all and did my own drawings.

I redesigned all the underfloor and bulkheads and had tooling made. Harold then laid up the new floor components and bonded them into the upper 'shell. At the same time I designed the engine installation and all the suspension. I was almost fanatical to keep the car under 600kg and I drew machined aluminum wishbones, magnesium front uprights and drilled brake discs. The car was 75 per cent compete when, after winning the World Championship in 1981, I got so busy with the change to BMW turbo engines that the project was put to one side for 36 years.

The prototype workshop guys finished the car in time for the exhibition and now they've almost turned it into a runner. The engine was fired up for the first time recently and sounds great. Final weight is 588kg which means that, with the Alfasud engine, it should be really entertaining.

Our recent One Formula exhibition in our new building at Dunsfold was a great success and I'm very proud of the team at Gordon Murray Design that put it all together. One of the exhibits was the 1981 Midas Alfa which our talented prototype workshop finished just in time for the event.

This car has a fascinating story behind it. In 1975 Bernie and I were aware that Ferrari had a power advantage over the Cosworth DFV V8 and we started looking for 12-cylinder engine. We ended up with Alfa Romeo, which produced a Grand Prix version of its 3-litre flat-12 sports car engine. I dealt directly with the competition company Autodelta, run by charismatic, larger-than-life Carlo Chiti. Carlo and I developed a good relationship during the Brabham Alfa years and in the year of our contract he built me a real hot rod by turbocharging a 2-litre GTV!

In parallel with our change to Alfa engines, I had been thinking about another personal car project. Ever since the 1971

Minbug, I wanted to create another road car, but I had very little spare time, so I began looking around for a suitable donor vehicle. The car I picked was the Midas, built in Oldham. Harold Dermott (who much later became part of the McLaren F1 road car team) had bought Marcos and created D & H Fibreglass Techniques.

Harold chose Richard Oakes to design the Midas. I liked the styling, size and that the car was a GRP composite monocoque like the original Lotus Elite in 1957. The monocoque was very light and very rigid. I contacted Harold and went up to the factory to meet him and to discuss my project. We got on well and I helped a bit with the aerodynamics of the car.

The Midas used donor components from a Mini and was therefore front-wheel drive. I've never been much of a FWD man so this is where Carlo Chiti re-enters the story. We began planning a rear-wheel drive mid-engined Midas Alfa using an Alfasud 1.5-litre flat-four engine and gearbox from the production line for me. I asked Harold if I could redesign the monocoque for a one-off 'shell to build a

Gordon Murray is one of the most innovative automotive designers of his generation. He designed GP-winning F1 cars for Brabham and McLaren and the McLaren F1 road car.

The mid-engined Midas Alfa. After 36 years, Gordon's finally got it on the home straight

Finarte

PRESENTS

1000 FINARTE

CLASSIC CAR AUCTION

AT THE MUSEO MILLE MIGLIA BRESCIA
MONDAY 14TH MAY 2018

1952 Fiat 500 C #366836
1953 Mille Miglia #7
Giuseppe Olmi/Aldo Berardi - 274'
Estimate 95.000-120.000 €

WE ARE SEARCHING FOR:

Cars whose chassis serial number ran the Mille Miglia 1927-'57, the re-enactments (1958-2017) or Mille Miglia Rally (1977-2017). Cars whose chassis serial number ran events recognized by the Mille Miglia's organization. Cars eligible for the Mille Miglia 2018. Cars in limited series manufactured under Mille Miglia brand. Automobilia and Memorabilia.

INFO:

+39.02.36569107 | AUTOMOTIVE@FINARTE.IT
FINARTE | VIA BRERA, 8 | 20121 MILAN | WWW.FINARTE.IT

IN COLLABORATION WITH:

 AUTOMOTIVE
MASTERPIECES

John Fitzpatrick

John recalls the time when you could dump a Capri RS2600 outside an airport with its engine running and nobody would steal or 'neutralise' it

In 1971 Martin Hone was busy trying to promote a Birmingham Grand Prix. It took him and others 15 years to convince the authorities that it was a workable project and would bring publicity to the city. His plan was to use the new inner ring road and he asked if I could find a suitable open-top car to drive around the proposed circuit with a local ATV camera man.

Back then I was driving for Ford Cologne and my loan car was an RS2600 Capri. Ford had produced a limited run of highly modified Capris to homologate for Group 2 racing with the 2.6-litre V6 producing well over 250bhp, stiffened suspension and lightweight door and body panels. It was a rocket ship and German-registered, which saved me a few speeding tickets after addressing British police in my best German. 'Guten Tag officer. Was ist los?'

The weekend after Martin's call I bumped into Alan Edis, a good friend from Birmingham and a motor racing

enthusiast involved with Jim Whitehouse's Arden Mini Team. He also happened to be director of product planning for British Leyland and was contemplating a high performance version of one of its road cars. He was fascinated by my RS Capri and asked if he could borrow it for a few days. He offered me a Triumph Stag in return. Although not a very exciting prospect, it did occur to me that the open top Stag would be ideal for taking the cameraman around the proposed Birmingham circuit.

We did the swap and early on Sunday morning I drove around the circuit with the cameraman on the back, with Martin holding on to him for dear life. Well, he did say he wanted to drive around quickly and who was I to argue? I met with Alan a few days later and he was very impressed with the Capri. No doubt the experimental department had been crawling all over it. I can't say I was too impressed with the Stag but they tell me a concours condition one is worth about £35,000 these days.

The Capri could hardly be called a classic but it was an amazing road car. I had driven it to a race in Zandvoort one weekend and had intended to leave it with my good friend Tonio Hildebrand in Amsterdam while I flew back to Birmingham. After the race I was in a big hurry to get to Schiphol to catch a BEA flight and told Tonio I would park the car near the terminal for him to collect. I arrived with minutes to spare, parked in front of the terminal and dashed inside to check in, leaving the engine running and boot open, intending to come straight back and take it to the car park.

I was told I had a few minutes to make the plane. I set off in a panic and it wasn't until I was on it that I remembered the Capri. I explained things to a BEA person and gave them Tonio's phone number. Later that evening I called him and asked what had happened. He'd made it to the airport about two hours later. The Capri was still sitting outside the terminal, engine running and boot open. I didn't mention the incident to Ford team manager Jochen Neerpasch.

John Fitzpatrick began his racing career in the British Saloon Car Championship, winning it in 1966. He was European GT Champion in 1972 and 1974, and became a team owner in 1981.

John (furthermost right) with his Capri RS2600 and the rest of the 1971 team (left to right): Jochen Neerpasch, Jochen Mass, Dieter Glemser, Alex Soler-Roig and Helmut Marko

60TH ANNIVERSARY SPECIAL

'DB' IN SEARCH OF

Celebrating 60 years of the DB4, we drive a Series V in the tyre tracks of former Aston boss David Brown, tour his business empire and meet grandson Adam

Words SAM DAWSON Photography JONATHAN JACOB

60TH ANNIVERSARY SPECIAL

In search of DB

Two of David Brown's vehicular concerns intersect - the DB4 and the immortalised tyre tracks of his private De Havilland plane

Crosland Moor, just outside Huddersfield, seems like a strange place to find an airfield. Contained by the Pennines rising to the West and the outer reaches of the city's suburbs to the East, there's no control tower, its runway is short and it's home to more horses than aeroplanes. Today, an Aston DB4 sits waiting, its engine thrumming deeply, parked across a trio of curious stripes formed of white pebbles set in the old tarmac outside Crosland Moor's only hangar.

The stripes are one of the few clues to the significance of this wind-frozen place. They mark out the wheel tracks of G-ARDH, a Riley-built De Havilland Dove - a business conveyance of the immediate pre-Learjet epoch, relatively enormous for its era. Sir David Brown's plane.

In 1946, as his industrial empire boomed in the desperate post-war 'export or die' years, Brown decided he needed a quicker way to travel between his homes and the various outposts of his business, and turned a piece of land he'd used since 1936 for stabling horses and testing prototype tractors into an airfield. A few months later, Brown made the business acquisition that would define him - he bought Aston Martin.

My awaiting DB4 dates from 1962, and represents the ultimate evolution of the first Carrozzeria Touring-styled Aston Martins, a decision brought about after Brown rejected the Frank Feeley-penned in-house proposal for the DB MkIII's successor. By 1962 the DB4's roofline had been altered to yield more headroom,

making it more comfortable than earlier cars. Once my knees have negotiated the bottom of the vast wood-rimmed steering wheel, the DB4 proves to be spacious, extremely comfortable with its deep padded leather seats, and remarkably ergonomic for its era.

The year this car was built at Newport Pagnell in Buckinghamshire, Brown was living at Durker Roods, a grand country house on the hill overlooking his gear works in Meltham, not far from Crosland Moor. It's easy to imagine Brown stepping from the cockpit of the Dove - despite its luxurious rear quarters Brown preferred to pilot it himself - and into the cabin of a waiting DB4, perhaps delivered to the airfield from Durker Roods. The house is my ultimate destination today, but first I'm heading for a place in the Pennines which goes a long way to explaining why a Yorkshire tractor tycoon decided to stamp his influence all over a Buckinghamshire sports car manufacturer.

The DB4 acquits itself well on these bumpy country lanes. The odd pothole occasionally snags the sharp rack-and-pinion steering, but the sheer weight of the car flattens most of the road's surface imperfections into submission at low speeds. Out of Blackmoorfoot and onto Slaithwaite (pronounced 'Slawit') Road, I build up to fast cruising speed. The DB4's directional stability would've been a revelation in the early Sixties, that steering feeling reassuringly solid in a world of vague worm-and-roller setups directed by alarmingly flexible plastic helms. It's an assertive-feeling car, for pulling out into the overtaking lane of a new-fangled motorway, authoritatively stamping on the accelerator and leaving rows of shuddering Ford Populars and Austin A40s agog in its three-figure wake.

DB Air Force One – a De Havilland Dove self-flown by Brown

The Aston DB4 balances comfort with precision

Tadek Marek-designed straight-six is torquy... and a little shouty

The owners: Paul and Jennifer Martin

'I'd wanted an Aston DB4 ever since they were launched in 1958, but couldn't afford one,' says this car's owner, former Merchant Navy engineer Paul Martin. 'There was a step-change in the pricing between the DB MkIII and the DB4, from less than £3000

– still expensive – to more than £4000, which was a huge amount of money in the Sixties. But thankfully, they depreciated quite heavily back then.

'It was 1971. I already owned a vintage Aston MkII – which I've still got – and I saw an advert for a secondhand DB MkIII for sale in London for £2000. I drove all the way down there from Hull to have a look, but having test-driven it, it wasn't quite what I was expecting. I was disappointed, and set off home back up the M1. But just outside London I passed Motorway Sports Cars, which had this DB4 on its forecourt for the same amount of money. I stopped, took it for a drive, and bought it there and then.

'I've had it 46 years now and drive it in all weathers for all sorts of occasions, from club events to weddings. I'm not your typical Aston owner – well, not nowadays at any rate – in that I do most of the work on it myself. There's a lot of mystique surrounding how expensive they are to run and I certainly couldn't meet most specialists' prices, let alone afford to buy the car now; I can barely believe how valuable they are nowadays. It's a fundamentally straightforward, solidly-built car with off-the-shelf parts such as a Salisbury differential, so it's not difficult to work on if you know what you're doing.

'Given parts prices, it often makes more sense to repair than replace. For example, I once spent a while straightening the grille out after encountering a suicidal pheasant. It meant a few days in the garage with the grille in bits on the workbench, but given that a new one costs £1000, it was time well spent!'

'It's easy to imagine him stepping from his De Havilland's cockpit into the cabin of a waiting DB4'

The DB4 not a quiet car, curiously. In fact in the context of the late Fifties it's strangely hard to place. At £4000 in 1962 it was twice the price of the more overtly luxurious Alvis TD21 with its polished wooden dashboard and whispering engine; but it wasn't a supercar by the standards of the time either – it was priced in Ferrari and Maserati territory but was markedly slower and heavier than the 150mph Italians. Then again, by this point the DB4 range had spawned the GT and Zagato variants, so perhaps it merely had nothing to prove. That said, although it's clearly made with the robustness of one of the Victorian factories around here, it's not a luxury car – it's relatively noisy, not particularly opulent and quite hard work to drive. Aston purists will hate me for saying this, but the cars it reminds me most of are the BMWs of the late Fifties, all straight-six torque, hefty build quality and a hint of race breeding overridden by a need to traverse the Autobahn at speed. And then, as I pass Meltham golf course, signal right and start to recall Aston's early history, the reason becomes clear.

The road south of the village of Holme has several names. Officially it's the A6024, but everyone knows it as the Woodhead Pass. Heralded by warning signs directing HGVs away towards the

With Holme Moss Hill's switchbacks etched into memory, Brown could sniff out the smallest handling discrepancies

'Adopt the appropriate mindset and you can hear David Brown speaking to you through the DB4'

friendlier, straighter A628 and A635 and lined with tall reflective posts so the road can be picked out in deep winter snows, it's a rare British equivalent of the dramatic Alpine passes that played host to the Mille Miglia and forged the reputations of Maserati, Mercedes and Alfa Romeo in the Twenties.

Back then, Brown knew this road as Holme Moss Hill. In 1927, he oversaw the build and installation of an Amherst Villiers supercharger for Raymond Mays' Vauxhall racer. Mays was due to come to Huddersfield to test the car, but was delayed by a day. Keen to see if it worked, Villiers asked Brown to drive the car in Mays' place. His pace on the hill impressed Villiers to the point of shock. When he arrived to test the car himself a day later, Mays was unable to match Brown's times over the Pass.

We all have our favourite roads, and Brown was no exception - the Woodhead was his. As a young apprentice he'd learned racing skills on the motorbike he used to commute on by riding the Pass, and when his father Frank forbade a career as a racing motorcyclist

with Douglas in 1921, David built his own special, based on a US-built Reading-Standard V-twin, and entered hillclimbs secretly. Each hairpin bend, blind crest and esses complex of the Woodhead was the young Brown's test track. By the time the Mays-Villiers Vauxhall arrived in Huddersfield, Brown's mastery of the Pass made him as good a test-driver as most professional racing drivers.

On meeting the first hairpin, the DB4 feels alarmingly stubborn, not compliant enough to take on a road like this at speed. The steering is extremely heavy, although the wheel's large rim does alleviate it slightly. Given the direction luxury cars were taking in the early Sixties, drawing inspiration from America with power steering becoming more common, it feels against the spirit of its era. But concentrate on making smooth progress, and the sense of immense heft starts to convey something more crucial - traction. There's a firm surefootedness to its demeanour as it tackles the Woodhead's hairpins, giving me the confidence to press on a little harder even though remnants of ice still glimmer on the shaded edges of the road. The wheel may be heavy but it's precise.

You direct the DB4 through small inputs rather than the dramatic twirls demanded of a contemporary Mercedes-Benz 300 SL. The live rear axle is firmly tied down with radius arms and a Watt linkage, rather than the SL's alarmingly wayward swing-arms. Perhaps what you paid for in a DB4, then, was precision. Its body control is superb compared to most late-Fifties and early-Sixties opposition. Rival Maseratis roll alarmingly in tight bends, but the Aston's rear hunkers down neatly like that of a Nineties BMW M3 when tackling challenging roads, meaning you can feed in more throttle more often. It's an intelligent use of power.

A rare straight section of the Woodhead Pass provides some respite from the DB4's weighty steering

I'm hunching over the wheel like a pre-war racer, steering with the whole of my upper body rather than detached and lazily with my fingers. Adopt this vintage mindset, and you can hear David Brown speaking to you through the DB4. Everything about it has been honed with an industrial engineer's attention to detail. The lever of the David Brown-designed gearbox wrist-flicks across the gate with metallised precision, like the control lever on a lathe, while the twin-cam straight-six snorts like a giant Lotus Elan engine taken an octave lower, crackling through the cabin on the overrun. It's precisely the kind of car a respectable industrialist who'd led a rebellious, motor-racing youth would design.

It's also a car that hints at Aston's future direction as the consummate modern grand tourer. Big GTs in the early Sixties were still a nascent species, still unsure as to whether to embody ponderous yet long-legged Alvis-like luxury, embrace new convenience technology like the Buick Riviera, or focus entirely on rapid race-bred ground-coverage with a garnish of leather as per Ferrari. The DB4 confidently occupies a then-uncontested middle ground, handling almost as well a Ferrari while accommodating like an Alvis. It's a role Aston flagships have fulfilled ever since - always more spacious than supercars, never really committing to the two-seater ethos, managing to still be genuinely luxurious while still being cars for people too young and sporty at heart to submit to a chauffeur-driven Rolls-Royce.

I turn back, and head into Meltham via Acre Lane. Off to the left, hemmed in by railings protecting pedestrians from a Victorian mill race, is Meltham Mill. Established as a silk mill in the 1860s, this Victorian redbrick edifice lived a significant second life as Brown's

tractor factory from 1939 to 1988. In fact, his various businesses at their peak employed more people in the Huddersfield area than anyone else. Passing locals make spontaneous warm comments as they see the resting DB4. They love the car, but the man behind it inspires even greater affection. He safeguarded the livelihoods, education and health (this complex had an on-site surgery with full-time doctors) of entire generations.

With a deep boom, the DB4 powers its way around the tight left-hand first-gear hairpin and up the steep Huddersfield Road towards Durker Woods. Built in local stone and originally completed in 1878 for Captain Arthur C Armitage, it's a luxury hotel nowadays, but in the early Fifties and between 1960 and 1964 this Victorian manor house was Brown's principle residence.

As tyres crunch gravel it's a forbiddingly Gothic yet welcome sight, a place that would happily inhabit an MR James novella yet with the promise of a warm fire on a freezing December day. I pull up, find a chair in the dark-panelled, high-ceilinged David Brown Bar, and await the arrival of a former resident.

1962 Aston Martin DB4 Series V

Engine 3670cc in-line six-cylinder, dohc, two SU HD8 carburettors **Power and torque** 240bhp @ 5500rpm; 240lb ft @ 4250rpm **Transmission** Four-speed manual, rear-wheel drive **Steering** Rack-and-pinion **Suspension** Front: independent, wishbones, transverse arms, coil springs, telescopic dampers. Rear: live axle, parallel trailing arms, Watt linkage, coil springs, lever-arm dampers **Brakes** Servo-assisted discs front and rear **Weight** 1545kg (3406lb) **Performance** Top speed: 141mph; 0-60mph: 8.5sec **Fuel consumption** 16mpg **Cost new** £4084 **Classic Cars Price Guide** £280,000-£500,000

Adam grew up at Durker Roods, the Yorkshire family pile from which his grandfather masterminded the DB4

INTERVIEW

ADAM BROWN

David Brown's own MkIII – his grandson Adam – discusses childhood frolics at DB HQ, a stream of extravagant family conveyances and a hidden talent that was never fulfilled

Words SAM DAWSON Photography JONATHAN JACOB

Adam Brown arrives not in his V8 Vantage, but a muddy Daihatsu Terios. He enters the bar dressed in the fatigues of a countryside ranger. Until 1990 he ran the David Brown gear works, but like his grandfather he feels a duty to the area and the land – he's just been up on the moors repairing fences before the worst of the winter sets in.

'This was the living room when I lived here,' he remembers. 'My grandfather would sit by the fire in his armchair, and there was a dining table at the other side. My bedroom was above this room; I used to play Cowboys and Indians on the staircase, and I learnt to swim in an indoor pool which was in what's now the dining room. Across the hall was Sir David's office, effectively the headquarters of the David Brown company, with a boardroom table at one end and a grand piano at the other.'

We settle at a large dining table by the window, overlooking the courtyard where the family used to play tennis – a sport at which Sir David excelled, playing competitively well into his eighties. 'We used to fly into Crosland Moor in the De Havilland Dove from Buckinghamshire, where he had his farm. The plane functioned as both executive transport and family taxi; he also used it to fly

the family down to the South of France to spend summer holidays aboard Astromare, his yacht. There was a very high personal tax rate back in 1960, so everything was technically owned by the company including the cars. David didn't own a particular DB4, but would test-drive cars taken straight off the production line so he'd always have an Aston Martin to hand. My father, also called David, had his own DB4, as did my Aunt Angela.

'Naturally, my grandfather was one of the very first people to drive a DB4. Chassis engineer Harold Beach had been awake all night finishing the first prototype, which he took down to David the next morning at his Buckinghamshire house. He wasn't a man given to displays of emotion, but his words to Beach after that first drive were, "This is a very promising motor car." That represented high praise from him – he was an engineer first and foremost.

'He'd actually designed and built his own car without his father's knowledge, devising it in his bedroom and requisitioning parts including engine blocks from the foundry as he completed his apprenticeship in each part of the family business. David's defence was "well, I've been round the whole factory!" and Frank was furious. But he knew when it was time to step back and focus on the business at large, which is why he preferred to delegate to quality engineers like Beach, Claude Hill and Tadek Marek.

Early DB4 chassis were made at Meltham Mills before Newport Pagnell

David's sense of community spirit lives on in his grandson, a local countryside ranger

A parked DB4 was a familiar sight at Durker Roods in the early Sixties

'The DB4, however, was *his* first Aston, the first where each aspect had been directed by him. When he bought Lagonda in 1948, he did so to access the WO Bentley-designed engines, so the early DB Astons were essentially the result of two different companies, but the DB4 had been designed from scratch. He wanted a car that could do 140mph, and he said he wanted "a comfortable conveyance that could excite me" - and as I said, he never usually expressed emotion. The later DB5 and 6 became more conventional gentlemen's expresses of their era, more luxurious, but the DB4 was exactly as Grandfather specified.'

Outside of Aston Martin, Sir David is best known for the tractors that bore his name, but even this came about as a result of the rebellious spirit that saw him sneak his special out of the factory. 'He took the Group into the tractor business against his father's wishes,' Adam explains. 'The direction of the business really changed when new gear-making technology from the US became available, which helped with the war effort too. After the war, the enormous pressure of supplying the Army came off his shoulders, and he could afford to buy Aston Martin. He'd always tell you these things before ever talking about Aston Martin; it was important for people to know where he'd come from. The reason why he put his initials on the cars was simple - he'd never been involved in a business that didn't have his name on it somewhere.'

'The end of his ownership of Aston Martin was a sad time. In 1971 Rolls-Royce went bust, which had been unthinkable, and suddenly all the banks wanted to know which engineering businesses they had - and Lloyds had us. We'd just built a new factory and both Aston Martin and the tractors were haemorrhaging money so we had to sell both. The tractor business sold well, but Aston Martin went to Company Developments - a bunch of asset-strippers - and nearly went bust itself.'

'After that he felt he had to move on. In 1977, in the wake of the nationalisation of our shipbuilding company, Vosper Thornycroft, he moved to Monte Carlo in disgust. He renounced everything to

do with England in the Seventies and Eighties. The David Brown Group had done a lot of good. At its height we employed 14,000 people. By the time I joined the gear business in 1979 that was down to 5000, and by the time I left in 1990 we employed just 1200. Sadly, that's how engineering in this country has gone.'

However, in 1993 Ford and Walter Hayes approached Brown when devising a new straight-six Aston GT in the mould of the old DB4. 'He gave his blessing to the project, and the permission to call it the DB7,' Adam recalls wistfully. 'He was delighted to be involved again.' Sir David passed away only a few months later.

'But at the end of the day he was an engineer. That was the most important aspect of his personality. Sports cars are how engineers like to test their work, subjecting them to stresses and strains. Nothing challenges engineering quite like racing.'

After today's exertions, I'm getting a sense of another David Brown, private to the point of hidden - the frustrated racing driver. 'Possibly', says Adam, sitting back in his chair after some thought. 'Perhaps he raced vicariously through his drivers. He was certainly no stranger to the paddock during the successes of the Fifties, and very supportive of his team managers. He wasn't the type to go up to Stirling Moss and tell him what to do, but as with the engineers he'd enlisted to build his cars, he had John Wyrer to do that for him! But yes, he could have been a racing driver. He took to any sport naturally, including polo which he only started playing in his forties. He was a very smooth driver, but very, very fast - my abiding memory of him will always be being driven in his purple Series 1 Lagonda V8 at 140mph up the M40, coming up fast behind motorists who thought they were going fast at 70. I've no doubt that had he been allowed to race when he was younger, he would've been up there with the greats.'

'His words after driving the very first prototype DB4 were "this is a very promising motor car"'

Thanks to Anthony Oade, Aston Martin Owners' Club (amoc.org), Crosland Moor Airfield (croslandmoor-airfield.co.uk), Durker Roods (durkerroodshotel.co.uk)

ASTON MARTIN

WGG 7

V10 DDD

8672 NCU

F67 PJ

[Epic Restoration]

'People said we were mad to try'

What sounded like a myth told by Welsh hillwalkers turned out to be a long-lost prototype Aston Martin DB4 guarded by cows – and a formidable challenge

Words SAM DAWSON Photography ALEX TAPLEY

Someone told me that they'd seen an Aston Martin in a shed on a hillside in Wales - it was a rumour among the locals,' says long-term marque specialist and restorer Roger Bennington. It sounds more like the opening lines of a myth that led to the discovery of a Bronze-age Celtic hoard, rather than a classic-car barn-find, but serial collector and restorer Bennington couldn't resist investigating it further. In 2006 he sent one of his Stratton Motor Company colleagues to check it out, and he came back with news of a very early DB4, and an Ordnance Survey grid reference - 50 22 21 21 - rather than a postcode.

'Its owner, Nevill Albert Rees, bought it slightly damaged in 1962, did it up, then he and his wife used it as a runabout until 1982, when it dropped a valve and developed a misfire. Intending to fix it one day, he pushed it into a corrugated tin cow shed on his farm, where it stood, protected only by a pile of rubbish on top of it, for nearly 25 years. There wasn't even a door on the cow shed, there was no insulation, the wind blew straight through it, and the cattle would go and stand in there when it rained.

'When we found the car, it had a vinyl roof that had been fitted in the Seventies, and a tow bar - Rees had used it to pull his caravan. In his ownership it had changed colour several times. It had been maroon, then blue - he'd change its colour on a whim in the space of an afternoon. It wore lime-green Sixties vinyl seat covers, but it was clearly a very early car on account of its frameless doors and rear-hinged bonnet. But crucially, it was all-original underneath.

'According to its chassis plate it was the tenth of a pre-production batch of 12 cars built in 1958. It was first registered in May 1959 to Callanders in Glasgow, which used it as a demonstrator before it was sold to John Richard Inshaw of Newton Mearns, Renfrewshire, on December 23. After a minor accident he sold it to Rees via Brooklands of Bond Street.

'However,' says Bennington, fishing out a 1958 DB4 brochure and a copy of Aston Martin's factory records from the time, 'we think that prior to all this it was used for promotional work as one of the very first cars to be completed. On the original build sheet this car is listed as its only non-standard equipment

being fully chromed wire wheels, and finished in Primrose Yellow - the remnants of which could be seen in the door jambs. Only three of the first 12 were Primrose. The first off the line was incomplete, not even fitted with headlights, and registered to the David Brown Company which was usually a sign that it was a test car, given lots of stick and driven hard - often by Brown himself. The only other Primrose car was apparently left-hand drive with whitewall tyres, clearly built for the US market. Which points to this car being the one used on the launch brochure's cover.

'It's difficult to know how many cars were made in 1958 - Aston used to list delivery dates rather than completion dates, and many of the early cars hung around the factory in a half-finished state until they were bought. The second right-hand-drive car in the country wasn't registered until December 31, 1958, so all the data we could find pointed to this car being one of these prototypes, and one of if not the earliest surviving DB4 in the world. We had to save it.

'Rees was reluctant to sell it at first - after all, he had intended to fix it up again - and it took a couple

Low point

'We inched the seat covers off slowly, catching chunks of old leather trim and rats' nest as it fell out, terrified that a rat might still be in there'

of visits to persuade him, but he sold it to us on the promise that we'd restore it rather than sell it. We stored it for five years, keeping it dry but just looking at it, wondering how on Earth we'd go about starting the restoration. People who came in to see it said we'd be mad to try, but given how important the car was, we had to. I promised

Rees a drive in it once we'd finished, but sadly he died just before we completed it'

Chassis and body horrors

'Much of the body and chassis simply had to be cut out - it was just too far gone,' Bennington sighs, 'but to us it was important to use as much of the original bodywork as possible. Some of the Superleggera tubing was completely rotten through, but once the body's off it's actually quite easy to get to and work on - just cut out the old tubing and weld in new metal. Most of it could be reused, because it's well-protected by the aluminium body, but the chassis was very bad. There was a hole in the boot floor so big that a couple of old golf balls had rolled out through it and got lodged inside one of the sills!

'After shotblasting the chassis, we realised the floor wasn't quite so bad as we'd feared, but it had gone terribly frilly around the wheels and front crossmembers. It needed new metal, but we don't take the old bits out straight away, because for a bespoke car like an Aston Martin, they act as a guide when creating new chassis sections. Only once you've created the replacement section do you cut the old part out, so you only ever weld new metal to old metal.

'In order to get the bodywork just right, I got Alan Pointer of Bodylines involved. He was an Aston Martin apprentice when he was a boy, and learnt his craft working on later DB4s.' Bennington's care in ensuring any rotten chassis sections were replicated before they were removed proved especially prescient in this DB4's case, as Pointer explains. 'Because it's one of the earliest cars, it has an unusual chassis,' he says. 'It's the only one I've seen with a removable panel in the boot

60TH ANNIVERSARY SPECIAL

Bennington's team retained as many of the DB4's pre-production and early-example features as possible - including the rear-hinged bonnet

Chassis required plenty of new metal, which was let in using rotten sections as a guide

60TH ANNIVERSARY SPECIAL

Unique AM-logo cam covers were almost beyond saving

Leftover engine oil had spared the straight-six's internals

Painting was a protracted process started by one Stratton employee and finished by another

A new steering wheel had to replace the original item, which had snapped while the car was being pushed

A rat infestation had taken its toll on the Aston's interior

floor so the exhaust pipes can be accessed from above. It would've been part of the prototyping process, playing with various different exhaust systems to see which one worked best. There were strange sections near the sills, running under the passenger-side seat, and also a pair of gussets underneath where the propshaft emerges. I suspect it was all done to strengthen the chassis - stiffness was a real concern with early DB4s, the Series I and II cars had overlapping box sections to create the floorpan.

'The vinyl had actually protected the old roof by effectively sandwiching it. That probably saved it - it was slightly marked underneath but no worse than if it had been left out in the rain for a couple of years.

'Unfortunately the same couldn't be said for the rest of the bodywork, because corrosion was extensive. It wasn't a complete basketcase - the rot was in all the usual places - but it was in every single usual place, and it was bad. Sills, floorpans, boot floor, around the engine bay - it was all rusty and needed replacing.

'Bodywork-wise, we needed to remake the front and rear ends and re-skin the doors. Thankfully, despite being a pre-production car, its bodywork dimensions were the same as the production cars so it was fairly straightforward to create new panels around the existing bonnet and bootlid. It's a good thing Roger kept it as it should be, because many of the early cars were modified in period and are still like that even today. Especially the bonnets, which were front-hinged soon after this early run.'

Karl Francis was tasked with returning the Aston to its original shade of Primrose Yellow. 'He primed it, rubbed it down, primed it again, gave it a base coat then two coats of clear lacquer, then promptly left the business and gave it to me to finish off!' laughs bodywork restorer Cliff Warner.

Lucky with the engine

Paul Bellenger was tasked with much of the car's reassembly and also tackled the engine, but he had an unlikely stroke of luck. 'There was a little bit of oil left in there from 1982 that had kept the internals from corroding,' he says. 'It was a real relief when it came to keeping everything as original as possible, and in the main it wasn't too difficult to rebuild.'

'However, changing the cylinder liner seals was a tricky job - they'd seized themselves in there and they needed gently heating up in order to take out - always a risky task when there's aluminium nearby. After we removed the liners, we soda-blasted the engine internals, and were able to re-use everything, pretty much - it only needed new bearings, valve springs and a couple of valves.'

The external parts of the engine hadn't fared so well, which posed a risk to the car's originality and uniqueness because the design of the cam covers - slightly narrower than usual and with Aston Martin's

High point

'There was a little bit of oil left in the engine from 1982, which had kept the internals from corroding.'

old pre-war-style 'AM' logos cast into them - hadn't been carried on into production, but the soft alloy surface had started to corrode.

'We had to paint them in the end,' says Bellenger. 'It was the only way to keep them. Originally they would have had a polished alloy finish, but had we done that

we might have damaged the metal itself and there wouldn't have been any hope of sourcing spares - new timing chain tensioners were difficult to find as it was. So we painted them with a hard gloss finish instead, to give a similar effect - they're a bit too shiny now, but at least they're well-protected. Elsewhere we were lucky, because we managed to reuse most mechanical parts - engine, gearbox, rear axle - after all, it had only done 50,000 miles. It did need a new clutch though.'

When rebuilding the engine, Bennington didn't even fit hardened valve seats to cope with unleaded fuel, on the notion that it wouldn't be covering a huge mileage, and to convert it would detract from its true originality.

Rat-eaten interior

The Aston's thoroughly rotten interior was tackled by Phillip Watson, who's worked at the Stratton Motor Company since 1973. Says Watson, 'We obviously tried to keep it original, but it needed completely remaking. All the foam padding in the interior was completely destroyed so it all needed remaking from templates drawn up from another DB4, but because it's a prototype absolutely nothing fitted, and kept falling off. There were no originals from which to make templates, because they'd all been eaten by rats.'

'I stripped the interior with my son; he's an apprentice here and it was his first job. The seat frames and springs were OK and the side-hinges could just be sandblasted and rechromed, but the leather was gone completely. Underneath those lime-green seat covers there was evidence of rat infestation. We inched the covers off slowly, and were basically catching chunks of old leather trim and rats' nest as it fell out, terrified that a rat might still be in there ready to come scurrying out. I've still got the vinyl trims actually - they're in strangely good condition!

'The door leather was mounted on wooden cards, which had rotted although enough survived to form a template for replacements. It was a similar story with most of the interior. Only the rooflining was standard - fitting a new one was just a case of pulling it across and tucking it in.

'The rear armrests had completely disintegrated. We ended up taking another DB4 apart to get to another set, mould some replacements in glassfibre, upholster them and fit them to this car.

'Sadly we also had to fit a new steering wheel, because this one had snapped even before it had started rusting. When people push Astons around they tend to take hold of the wheel to avoid pressing on the soft aluminium bodywork, and end up breaking the spokes.'

MY FAVOURITE TOOL

'Say hello to Mr Hooky!' says Paul Bellenger, laughing at it but entirely serious. 'I can't get through a day without using Mr Hooky. It's technically designed for removing old pipework, but it gets used for absolutely everything - shaping bodywork, removing trim, fitting radios, earwax...'

Restored as close to its prototype spec as possible, the DB4 is in now back in the Primrose Yellow it shared with two of its pre-production siblings

Elusive bodywork

Although the fundamentals of the car were coming together nicely, thanks largely to its remarkable originality, Stratton's parts manager Robert Chapman was hunting frantically for unusual early DB4 parts, working out what could be sourced and what needed to be made from scratch. 'It was a case of tracking down, ducking, diving and following leads,' he says.

'Bumpers are no longer available, and the front one was too rusty to reuse. These early DB4 bumpers were completely smooth-edged, and the only spares available are the types the later cars had, with little flat plinths to screw the numberplates to. So we had to use DB5 bumpers, cut them into three sections, straighten the middle section out, weld them back together and rechrome them - something we had to get done by a firm over the border in Suffolk, because a local health and safety bylaw prohibits the use of the chemicals necessary for rechroming in Norfolk.

'Sourcing brake parts was hard work, in order to keep them as original. The early DB4 has calipers made of multiple sections, and while we could reuse the outer parts, the main caliper and piston assemblies and the discs themselves needed replacing. We had issues with the front grille too - in the end we had to buy a replacement from Aston at great expense. But the front bodywork was subtly reshaped early on in the DB4 production run, so even this had to be recut to fit. That said, it was a walk in the park compared to so-called 'logbook restorations' where basically a new

'We had to buy a brand-new grille from Aston Martin at great expense - and then cut it up'

car is created from scratch. At least we had everything to work with as a starting point, which was particularly important because it's unique - it just didn't fit!

It all pays off

'Usually a DB4 restoration would take us two years - this one took us five,' says Roger Bennington, whose car now takes pride of place in his personal collection. 'We thought we had all the time in the world, but we had to rush the last six months because the Aston Martin Owners' Club found out about it and wanted it for a show. We hadn't finished the seats, boot floor or engine, so we quickly put the originals back in the car. It still came second in the concours!'

It only comes out on special occasions now, destined to cover minimal mileage and embody the DB4 in its earliest form. 'I'll never sell it, I'm honouring the promise I made to Nevill Rees,' says Bennington. 'I knew exactly what it was when I first saw the chassis number, and now it's restored as close to its original form as possible, it deserves to be cherished.'

NEXT
MONTH:
LANCIA
FLAMINIA

BELL CLASSICS

— ENGINEERING EXCELLENCE —

Our staff are experienced in all classic Aston Martin models

Servicing • Restoration • Sales

Tel: +44 1582 857940
www.bellclassics.co.uk

DOUBLE

ACT

The Lancia Thema 8.32 and the Mercedes 500E were so solemn for their era it wasn't funny. But as we discover by going for a spin in this duo, owned by comedy legend Rowan Atkinson, straight-faced needn't necessarily leave you straight-faced

Words EMMA WOODCOCK Photography JONATHAN JACOB

Imposing yet understated, this duo happily allowed their homologated box-flared brethren to take the limelight

Rowan Atkinson specifically sought out a 500E with a cloth interior

The 500E inherited its 322bhp 5.0-litre V8 from the R129 500 SL

Back in the Eighties, when square, sharp styling was the in thing, range-toppers did all they could to stand apart from the me-too mundanity of the average family car. Think of the Vauxhall Lotus Carlton and Ford Sierra RS Cosworth, a pair of modern classics that holler their intent with boxy arches, bonnet vents and high-rise rear wings. They're lauded for looking lairy, and the same techniques were applied further down the food chain. GTis featured bright-red pinstripes and any number of MGs could be had with TURBO graphics down their flanks.

But there was a discreet minority; one that targeted the type who wanted to travel somewhere quickly but arrive there quietly. Perfect if, say, you're an instantly recognisable TV personality who prefers to keep a low profile but demands a certain level of engagement from whatever you're driving. Like comedian Rowan Atkinson, who owns the Lancia Thema 8.32 and Mercedes 500E we're going to be testing today.

The older of the pair of super saloons, the Lancia, was launched in 1986. Based on the Thema, the 8.32 took a conventional large saloon and added a Ferrari-based V8 with 215bhp. Not that you'd be able to easily tell from the outside. Model-specific changes included a hand-painted coachline, yellow 8.32 badging and deeper sideskirts but you'd need a trained eye to notice. The only obvious performance signifiers are six-spoke, 15-inch Speedline alloys, a pair of polished exhaust tips and the pioneering active boot spoiler.

If those alterations sound a little too brash for your tastes, you might want to consider a Mercedes-Benz 500E. Introduced in 1991, the 500 provided buyers with the first official route to a V8-powered W124 E-class, thanks to the 5.0-litre, 322bhp M119 motor from the R129 500 SL.

Again, most would struggle to notice. A 500E bootlid badge is the most obvious change, while the well-informed might catch the eight-hole, forged 16-inch alloys, mildly flared wheelarches and revised front air dam with integrated foglights. A 23mm lower stance and a wider track also feature but the result is subtle.

Lancia and Mercedes had created a new breed of high-class hotrod but it didn't come easy - the 8.32 and 500E each required a convoluted production process. For the Lancia, this meant having every part of the F105L engine cast at the Ferrari factory at Maranello before shipping the finished parts to Ducati for assembly. The engine was then transported to Lancia's Turin production line to be fitted in the car itself. The process would be streamlined slightly for post-facelift, Series 2 cars, with engines still cast by Ferrari but assembled at Lancia's own facilities.

The 500E production process was even more complex. Mercedes lacked the capacity to carry out full 500E assembly at its Sindelfingen plant and instead commissioned neighbour Porsche to

complete some of the work. As a result, each car took 18 days to complete. Beginning life as a bodysell on the Mercedes production line, each was then taken to the sports car manufacturer for strengthening. After the addition of extra bracing, extensive welding around the front and rear windows and a widened, strengthened transmission tunnel, a 500E would return to Mercedes for painting. A trip back to Porsche to fit the driveline, suspension and axles came next, before a final journey back to Merc for the addition of the interior and a final inspection.

The fact that respected car connoisseur Atkinson revisited both models after experiencing them new suggests that all that hard work was worth it - but it's time to find out for myself. Get in and the 500E's door closes with a thick thump. Everything is logically placed and most of it looks familiar. So far, so W124. Only a Sportline steering wheel, a wider transmission tunnel and a quartet of cloth-trimmed Recaro seats deviate from the norm.

As soon as you twist the key, there's another difference to enjoy. The V8 settles straight to an 800rpm idle with an off-beat burble which resonates through the car. Threading through traffic, the steering is light, the ride comfortable and the brakes responsive. Were it not for the muscle car soundtrack, you could be in any executive cruiser. Don't worry, there's still a sporting spirit beneath the refinement, you just need a faster road to find it.

An empty A-road is the perfect place to get better acquainted. Leave the car in drive or third if you want respectable performance and an audible midrange

burr; drop it into manual-override second if you require eyebrow-raising pace and enough noise to wake half the county. Yeah, I went for second.

Start pushing into the throttle and the lengthy pedal travel makes you wait, then wait a little more, before anything happens. When it finally does, I know about it - the 500E squats low and the engine rises through

a growling midrange to a metallic, high-pitched scream. The sound is textbook big V8 and, with a shortened, model-specific 2.82:1 final drive ratio, there's flexibility to match.

Through gentle arcs, the 500E rolls a touch before settling and powering through. It's pleasant but, in a car like this, a twisting minor road feels like the place to be. After all, the 500E was fitted with firmer, shorter springs, a wider track, thicker torsion bars and strut limiting springs for a reason. There's plenty of grip, thanks to 225 section tyres all round. A 500 SL braking system, complete with 300mm front discs, should be good news too. The reality is much more mixed - they offer sharp feel and stop well at first but soon turn long and soft in even moderate road use, a criticism which could also be levelled at the Lancia's anchors.

As the straights shorten and the bends tighten, the 500E shifts from accomplished to outright fun. The wide Recaro side bolsters are just firm enough to keep me in place and the low seating position creates an added sense of speed but they've got nothing on the

'They targeted those wanting to get somewhere quickly but arrive there quietly'

Rowan Atkinson has enjoyed travelling Europe in the Thema and the 500E, but now he's decided to sell

steering, a recirculating ball system also lifted from the 500 SL. Turn in and the wheel bubbles to life, lightening and whispering delicate feedback into my fingers, while longer turns see the messages intensify and weight increase with the rising chassis load. Add a little power as the corner unfolds and the Mercedes leans into its outside rear tyre, yawing the whole car towards a tighter line. It's a magical sensation and one that rewards smooth, considered driving. The 500E feels like it could take time to really unlock.

Over the same stretch of road, the Lancia offers similar thrills, packaged differently. Drop into second, push the throttle to the floor and the front rises as the steering wheel starts to twitch between my hands. Hit 3500rpm and the cabins fills with a fluty baritone that's reminiscent of a flat-plane crank Ferrari. Reach 4500 and it shifts to a rounded bellow, like a larger-engined Mustang with the harsh edges sanded off. The Thema is pulling hard now, having just reached its 210lb ft torque peak, but there's more to be had.

Fight the urge to upshift and head towards higher revs. Above 5000rpm the note changes again, the rounded sound gaining a gravelly, serrated undertone which rises in pitch and volume all the way to the redline. The complex note is thanks to the alterations Lancia made to the Ferrari V8 in pursuit

of greater torque and smoother power delivery. Major changes include a 90 degree non-planar crankshaft, a revised firing order and a complex two-into-one-into-two exhaust system.

Thanks to a short 3.41:1 final drive ratio, the Thema can thunder through second gear without coming close to the national speed limit. Time for an upshift. Depress the numb but weighty clutch and guide the leather-capped lever up into third. It's a long shift but a beautifully analogue one, the weight below my palm ebbing from heavy to light and back to heavy as I find the next ratio.

Cornering is a less organic affair. Compared with a standard Thema, the 8.32 benefits from thicker springs, larger anti-roll bars, uprated wishbones and plenty more and, with the help of modern 205-section tyres all-round, there's more than enough grip and traction if you approach the Lancia correctly. Smooth steering inputs generate nothing but lazy responses and I soon learn to turn hard and late to generate meaningful accuracy or feedback.

When I do, the steering turns from light to tight and heavy as the chassis loads up, telegraphing grip levels with minor fluctuations in steering weight. It's an unorthodox feeling that requires an unconventional approach but master it and the Lancia feels like the

'I buy classics for the way they feel, the way they drive – qualities that you can't find in modern cars'

Rowan Atkinson decided to revisit a Mercedes-Benz 500E similar to the one that he owned new, and a Lancia Thema 8.32 like the car he once test drove, so we asked him why he went back.

'I'm fascinated by unusual cars, ones that other people don't want. In the Eighties there were great numbers of them, often homologation specials and left-hand drive only.'

He bought a Mercedes 500E in 1992, 'The first time I drove it I thought how it had such alacrity, such lift. It was a wonderful car, very Teutonic and not exactly exciting-sounding – a bit Mercedes if you like. But it had superb ride, lots of go, it was comfortable, practical and excellent on long drives – a great all-rounder. And it was functionally discreet. That's very appealing to me. What I grew to dislike about my McLaren F1 was the significance, the status of it.'

After regretting the sale of the 500E he bought the one seen here many years later. 'I welcomed the simplicity of being able to go back to a car where the dash doesn't light up and it doesn't ping and bong at you.' But finding a good example wasn't easy. 'A lot of them have rusted, and I wanted the cloth interior. Few UK cars were supplied with it. All of the cars available now are from Europe or Japan, which imported a tremendous number. It's cool there to have left-hand drive. This one was a private sale and was already in London. It was in very good order and pretty low mileage – 80,000km I think.'

He took it to the south of France in 2016, 'With four people and their luggage it was deceptively quick, without fuss. I'd had it about a year but then my original car came up for sale. One guy had owned it for 24 years since I sold it, and he kept an amazing history of the car.'

Atkinson recalls how he considered buying a Lancia Thema 8.32 new but changed his mind after driving one. 'I thought that it would be a bit more Ferrari-esque – anyone expecting that will be disappointed – but the 2.0 Turbo version was just as quick so I decided that it wasn't the car for me.'

Despite that he decided to give the 8.32 another chance decades later, 'I've had this one since 2010/2011 and I like it as a leftfield, eccentric choice. Unfortunately, the 8.32 was much harder to find in good condition than the Mercedes. Expensive upkeep and a car not worth much is a recipe for low-quality maintenance. So I tried to find one that hadn't been used very much – you still have to have a lot of work done but hopefully the car won't have rusted away. I think it had spent a lot of time in an underground car park in Chelsea Harbour, unused, but unloved. All of the dampers were seized.'

'So I spent an inordinate amount of money getting it in the order I wanted. For example, I went to a lot

of trouble sorting out a vent in the climate control. It's buried deep in the dash and two engineers wouldn't even touch it for fear of what they might be getting themselves into, so I took it to Jim Stokes Workshops.'

The story behind the 8.32 appealed to Atkinson, 'It's a feat of production engineering – a V8 Ferrari engine shoehorned into a saloon. I like the odd, anorak facts, like the engine being built by Ducati.'

As with the Mercedes, it's the way the Lancia drives, its capability, that sees him most animated, 'I didn't have all that much expectation of a £10k car but it's a real pleasure – the way the engine is tuned and mapped makes it lazy and torquey at any revs, in any gear. It's beautiful to drive, it sounds good, it feels good. And I enjoy the fact that that this one has Alcantara rather than leather, which goes hard and brittle with age.'

Once sorted he used the 8.32 as a practical long-distance cruiser. 'I bought it to visit a friend's house in the Alps near Geneva, so I found a set of new-old-stock wheels and fitted them with winter tyres. It's amazing in the snow and wonderfully reliable – 1000 miles without any gip. I demand that of cars.'

'But life changes, I'm living somewhere different now and I don't have the use for it or a convenient space to keep it. I got the best out of the car but now is the time for someone else to enjoy it. If somehow I'm not getting enough use out of a car, it's time to get rid.'

'There's always that moment 18 months after I sell a car when I think, "Hmmm, it's a shame I couldn't just get in that and drive it." But I think it's important to move on and not get stuck with a narrow range of cars or one model. I'm a user, not a collector.'

Phil Bell

Rowan Atkinson's Q-cars

Lancia made significant revisions to the V8 to improve tractability

Alcantara interior was key to the 8.32's appeal for Atkinson

Speedline alloys emulated Ferrari designs of the time

Their niche is extremely narrow, but their abilities are broad

world's largest, most luxurious hot hatch. Tacking through corners in a zig-zag-zig of fast, flat turns, pushing further into the third-gear midrange whenever the road permits, the 8.32 is peculiar, unforgettable and addictive all at once.

There are advantages of taking it slow, one being the opportunity to enjoy the interior. Changes over other Themias included the leather-trimmed three-spoke steering wheel - fitted with a two-phase horn - walnut dashboard, deep-pile carpets and individually contained dials. The seats are different too as is the upholstery, which was available in leather or Alcantara. It's overwrought and old school but, like so much else about the 8.32, it's hard not to love.

Despite their obvious appeal, neither the Mercedes nor the Lancia would make much of an impact on the British market. Only 25 examples of the 500E were delivered to the UK, followed by just four post-facelift E500s, and a mere nine Series 1 Thema 8.32s - with mph speedos and units in gallons - would find their first home here. Though part of that can be attributed to the fact that both models were only ever offered in left-hand drive, the main problem was the list price. Why buy a Ferrari-engined Lancia when the same budget would secure a Ferrari-engined Ferrari?

Success might have been modest but these cars set precedents - the 500E foreshadowing a long line of AMG models and the Thema providing an engine-sharing concept that has since borne fruit for Maserati. But viewing them as a mere brand timestamp would

be a gross injustice. These cars - the examples of which you see here will be sold in tandem at Silverstone Auctions' Race Retro sale on February 24-25 - both possess an appeal that lies so deep it might even take a connoisseur more than one encounter to recognise and fully appreciate. Just ask the man who spent disproportionate sums maintaining these examples so that he could use them for their original purpose - to be driven and enjoyed. If you can find him, that is.

Thanks to Nick Whale, Philip Day, the Lancia Motor Club, Neville Wright, Simon Harrison, the Mercedes-Benz Club and Silverstone Auctions

1992 Mercedes 500E

Engine 4973cc V8, 32 valve, Bosch LH-Jetronic electronic fuel injection **Power and torque** 322bhp @ 5700rpm; 354lb ft @ 3900rpm **Transmission** Four-speed automatic, rear-wheel drive with optional limited-slip differential **Suspension** Front: independent by MacPherson strut, coil springs and anti roll bar; Rear: independent by multi-link, coil springs and anti-roll bar with rear hydropneumatic ride level control **Steering** Recirculating ball with hydraulic power assistance **Brakes** Ventilated discs front, ventilated discs rear, servo assisted with ABS **Weight** 1710kg (3770lb) **Performance** Top speed: 155mph (limited); 0-60mph 6.0sec **Fuel consumption** 16.5 mpg **Cost new** £56,865 **Classic Cars Price Guide** £16,000 - £30,000

1988 Lancia Thema 8.32

Engine 2927cc V8, 32 valve, Bosch KE3 Jetronic mechanical fuel injection **Power and torque** 215bhp @ 6750rpm; 210lb ft @ 4500rpm **Transmission** five-speed manual, front-wheel drive **Suspension** Front: independent by MacPherson strut, coil springs and anti roll bar; Rear: independent by MacPherson strut, coil springs and anti roll bar; optional electronically-controlled dampers **Steering** Rack and pinion with speed-variable power assistance **Brakes** Ventilated discs front, solid discs rear with Bosch ABS system **Weight** 1419kg (3128lb) **Performance** Top speed: 149mph; 0-60mph 6.8 sec **Fuel consumption** 16 mpg **Cost new** £37,500 **Classic Cars Price Guide** £13,000 - £20,000

THE LONDON CLASSIC CAR SHOW

15 - 18 FEB 2018
EXCEL LONDON

BUY
2 TICKETS
FOR £45

Quote CCARS at
checkout

A celebration of the world's greatest classic cars

THE GRAND AVENUE

Over 60 glorious classic cars
drive down our indoor runway

GETAWAY CARS

A curated display of
the best heist vehicles

OVER 200 EXHIBITORS

Featuring dealers, clubs
& restorers

TICKETS NOW ON SALE

Book yours today at thelondonclassiccarshow.co.uk

evo

Octane
MAGAZINE

Classic Cars

motolocation

[The Collector]

'I've lost count of how many cars I've got'

It's a place where mythical engines burst into life and Edwardian cars seemingly grow out of the ground – welcome to the weird and wonderful world of 'Hicky' Hickling

Words SAM DAWSON Photography LAURENS PARSONS

hope you're not going to make me look like a mad professor!' laughs 'Hicky' Hickling as he steps over various pieces of snow-covered machinery and part-submerged bits of early Dodge and Cadillac to greet me in his yard in rural Worcestershire. It's self-deprecating humour on his part, because he knows full-well how the world sees him. With multiple pairs of glasses perched on his head in the manner of Theophilus Branestawm and a first name that remains a mystery to most, he's best known in the classic world as the custodian of massive-engined Edwardian competition cars that terrorise Vintage Sports Car Club events. 'You'd think vintage cars are owned by another species of people, but they're not the preserve of posh inheritor types at all. The VSCC is a club of 13,000 nutcases, who elect a group of ten eccentrics to run it!' he says.

'It all began with a calendar I had when I was a kid, with pictures of vintage cars on it,' he explains. 'I decided from a very early age that I liked these old, interesting cars, and much preferred learning about engineering and playing with Meccano to football. When I was old enough to drive, I wanted one of these cars but it would have been too big a step so I started off with motorbikes. My first was a 350cc Matchless, SMD 183 - which I've learned is still around and was restored and put on display in a London motorbike showroom - then I graduated to a series of 500cc machines.

'A friend of mine who was also a motorcyclist back then, Pat Baker, turned up to my house one day and said, "guess what I've got?!" It was a very rare and unusual Ford sidevalve-engined Morgan three-wheeler. We took it for a drive, and once I realised this kind of motoring was within my grasp I went out and bought a 1934 Morris 10/4, my first post-vintage car - the term "vintage" correctly refers to cars of the Twenties, although the definition is very loose nowadays. That was followed by an Armstrong-Siddeley Hurricane drophead coupé and an Alvis Grey Lady. Then I read Lord Montagu's book, *Lost Causes of Motoring*, which led me to visit his Beaulieu estate for the first time.

'I've always loved Alvises,' he continues, gesturing towards his three self-built workshops surrounded by piles of what he regularly describes as 'wonderful stuff and nonsense' collected from hoards, autojumbles and scrapyards the world over - 'Somewhere in there I've theoretically got two of them.'

1904 Pope-Toledo

'I've had this too long!' jokes Hicky of one of the most spectacular cars in his collection and the star of a popular online video - his 10-litre Pope-Toledo, which contested the 1905 French Gordon Bennet Race. 'I bought it as a kit of parts in 2003. I thought I could get it done in two years because most of it was there, I just had to build it. But it had gone through three or four owners - as a pile of bits - and its previous owner was too preoccupied with his Lotuses to get round to doing anything with it. I'm bad enough - I spend too long mending Sunbeams and Dodges.

'I reckon it'll take another month to finish. It was supposed to be done by now and I had every intention of taking it out for a drive today, but my modern Toyota Estima daily-driver let me down! It did a number of important races in period. After the

Gordon Bennet it ran in the Vanderbilt Cup in 1906, then the Pikes Peak Hillclimb in 1907, before the Pope firm went bust in 1908. After this it was sold to Art Austria who used it for dirt racing - essentially motorcycle speedway, but with cars - and gave it a different, more streamlined body and fitted this ten-litre Hall-Scott engine. It was built by Nordyke & Marmon - the company behind the Marmon car, a great name in the early days of the Indianapolis 500 - and still has Austria's name stamped into the top of the cylinder block. It's a pity I don't have the original engine from the pre-Austria days, that was a 12-litre!'

Hicky marvels over the cockpit details, pointing out the switchgear which was in all probability sourced from the same manufacturers as domestic light switches in the Edwardian era. 'It has interesting wheels too - they have both wooden and wire spokes, the added metal was for extra reinforcement during hard cornering. Originally it only had a hand throttle, no sprung foot pedal. It's a scary thought - I think the MSA might have had something to say if I turned up to a race circuit with it like that nowadays, especially because it ought to be capable of 110mph and only has brakes on the rear wheels. The 'diver's helmet'-style rear lights are aluminium, as are the housings of the headlights. It wasn't a weight-saving measure, it's just the material the manufacturing company happened to be using at the time.'

1923 Calcott

'This one isn't actually mine,' Hicky admits of this exquisitely-engineered Coventry-built light-car, 'but I'm doing some work on it for a friend and fellow VSCC member to prepare it for the Light Car and Edwardian Weekend in March. It's typical of the sort of projects I get roped in on though.

'The Calcott was designed to compete with the Austin Seven and Morris Minor, but was so much better engineered. The gearbox alone, with the elegant casting of the casing and that open gate like you see on Ferraris, is a work of art; and there are two sets of drums on each rear wheel, mounted concentrically and operated independently - the handbrake works one pair of brakes, the footbrake operates the other pair.

Right: cherished period photo shows Hicky's 1904 Pope-Toledo in its original 12-litre road-racer form

Below: Hicky has owned his duplex-bodied 1917 Dodge for more than 40 years, and has used it for all the events the VSCC can throw at it

KEEPING THEM RUNNING

Hicky is resourceful and mechanically omnipotent. 'Nearly all my cars are in bits, and I've actually lost count of how many I've got,' he chortles. His yard and workshops are the evolution of the childhood Meccano set that got him into engineering in the first place. 'If I want to put one on the road I just go outside, get the parts into the workshop and build it,' he says. Hicky also lent his skills to the film business, spending decades rigging up the mechanical aspects of film sets - it was Hicky who built the cable-car system that George Lazenby uses to facilitate his escape from Blofeld's lair in *On Her Majesty's Secret Service*, for example.

Dodge Tourer
was used for the local
town's Mistletoe Festival

1923 Calcott is typical of
the cars Hicky rebuilds
for fellow VSCC members

Elegant engineering,
but it contributed to
Calcott's ultimate demise

Now with a later 10-litre
engine, the 1904 Pope-Toledo
prepares for another adventure

‘As you can imagine, it was rather expensive to make in a market where the cars were being designed to be cheap, so Calcott went bust, but it’s a real shame it did because they were beautiful cars - you just need to look at the radiator grille surround to see that.’

1916 Dodge ‘Hill Climb Car’

‘Any vintage car that sits for too long in my engine workshop becomes a shelf!’ notes Hicky as he clears armfuls of parts away from a chassis sitting in the corner. A part-rebuilt engine sits clamped to a stand in the other corner, and Hicky dangles the radiator surround in front of it to remind me of its identity. It’s one of four much-loved Dodges that Hicky owns, including a black tourer that’s been roped into local festive duties and a yellow ex-Granville Hornstead Brooklands racer with modular duplex bodywork that’s won Hicky 17 competition trophies, but this one has a surprisingly high-tech secret hiding under a nearby bench.

‘This 1916 car will have a 16-valve cylinder head. It doubles the horsepower of the standard engine to 69bhp in one jump. With twin carburettors it goes to 82bhp, but that’s with the dreadful valve timing of the era - the exhaust valve closes two degrees before top-dead-centre, and the inlet closes two degrees after. It’s a similar technology to the type found on vintage Bentleys. Most things were tried in the vintage era but often the metallurgy wasn’t up to the job. Nowadays we can improve on that - with a proper crankshaft I can get 125bhp.

‘The 16-valve engine uses a single camshaft, with wishbone-shaped rockers acted on by eight pushrods. It’s a very similar design to the Triumph Dolomite Sprint, which won a Design Council award for it in 1973 - history had repeated! It happened again, more recently, when Honda designed a five-valve-per-cylinder engine. It bought a Benz engine to analyse, because Benz had attempted to increase combustion efficiency the same way in the Edwardian era, but had run into problems because it was unsure whether to make the fifth valve an inlet or exhaust valve.

‘I’m looking forward to finishing the Dodge, because it’s a car I’ll be able to drive hard. It’s easy to repair a Dodge engine if it goes bang and I have lots of spares, whereas with the Pope or the Sunbeam they’re essentially powered by one-off engines. It’s also a ‘bits’ car with no significant history attached to it. I bought it half-finished from an American collector and am finishing it with parts from the shipping container I brought over, plus I’ve had high-compression pistons specially made for it. Once the mechanicals are complete, I fancy making a body for it inspired by a picture I have of a long-tailed Edwardian board-track racer. I’ve wanted to make the car ever since seeing the photo.

‘The 16-valve cylinder head is rare, but not unknown in the US. It dates from 1915-16 - the Americans didn’t stop building cars during WWI, which they saw as a skirmish abroad until they joined in 1918, so American industry could afford to keep innovating at a time when European industry was at a standstill.’

Reliant Scimitars

They’re barely visible today, but hiding under several inches of snow are two Reliant Scimitar GTEs - an SE5 and SE6.

‘I love Scimitars, they’re wonderful things,’ says Hicky. ‘I only wish someone would do a similarly-designed sports estate nowadays, with a glassfibre body. They’re a superb design, especially for a supposed ‘non-firm’ like Reliant. They drive well, they’re nice comfortable places to sit in and they have lots of torque from their Ford Essex V6s - they’re like modern vintage cars. I once used the SE5 to tow the 1917 Dodge to the Nürburgring, and all weekend I was fending off Europeans who wanted to buy it - they ignored the Dodge!’

The keeper - 1911 Sunbeam hill climb special

‘This Sunbeam was the car photographed on the startline at Shelsley Walsh in 1912, according to the

Above: somewhere under there is a Reliant Scimitar GTE! Hicky owns two and uses one to tow his 1917 Dodge.

Right: a long to-do list to work through before the 10-litre Pope-Toledo fires up once again, and tackles its next VSC hillclimb

definitive book on Sunbeam by Anthony Heal,’ says Hicky of the pride of his collection, housed in its very own garage. ‘I bought this as a pile of bits from a person who’d had it for 28 years as a pile of bits, and it was a pile of bits when the person before him owned it too.

‘I brought it home, built it back up, and went to see Heal with the unusual drilled conrods. Heal said Sunbeam put 14 holes in the ones in its Brooklands racer and 15 in its factory hill climb car, so mine must be the hill climber - the Shelsley photos certainly back this up. They’re lighter, but that bottom hole nearest the crankshaft makes them rather weak, so they wouldn’t have lasted long. Heal actually made some corrections in biro in my copy of his Sunbeam book - if anyone else had done that I would’ve lamped them. He believed they’d raced this car at Brooklands too and was going to look into it for me, but sadly he died three weeks later.

‘Beyond the evidence in the book we don’t know a vast amount about it - I don’t do paperwork! - but according to Heal it didn’t use the usual 4HP chassis. Louis Coatalen, who went on to design most Twenties Sunbeams, drove it in competition. I took it to the centenary of the 1903 Paris-Madrid road race, which originally had to be stopped at Bordeaux after too many competitors had died.

‘It has Amal carburettors. Amals are usually found on British motorbikes of the era, and I couldn’t make them work, so I called up the company and they denied ever making them! Eventually, I had an apologetic phone call back after they found them in an old 24-page brochure in the archive, which they faxed to me.’

The Joker - Swift 3-Litre engine

Hicky leads us to another self-built shed to reveal perhaps the most unusual item in his collection - not a car, but a huge engine disassembled in a series of crates. ‘You probably know Swift as a maker of light cars, like that Calcott and the Austin Seven,’ says Hicky. ‘Well, it also built this big 3-litre engine. Most people I meet, even those who know their Swifts, say it doesn’t exist. But there it is! One day I’ll put it back together and get it in a car of some description.’

We’d better let him get back to work.

1911 Sunbeam works hill climber - complete with drilled conrods

Genuine Edwardian 16-valve cylinder head technology...

...will eventually power a spectacular Dodge hillclimb racer

The big end's gone, but duplex Dodge will see the road again soon

Some say it doesn't exist, but this is a Swift 3-litre engine

THE LAST STAND

The Eighties belonged to the hot hatch, but it didn't have it all its own way. We put three Seventies designs, refreshed for that brave new decade, to the test

Words ROSS ALKUREISHI Photography JONATHAN JACOB

Our Eighties oldies from left to right:
Ford Capri 280 Brooklands, Rover SD1
Vitesse and Opel Manta GT/E Exclusive

'The V8 defines its character; it tears along with a gruff, grandiose bellow'

Revenue being king in the motor industry, the unsuspecting public has always been fair game in the rush to shake every last pound out of its collective pockets. As such it's endured badge engineering, profiteering, contemptuous marketing ploys, safety scandals and worst of all, the end-of-the-line refresh.

You can excuse independent companies such as TVR for wringing every last sale it can out of a platform - moreso at the end of each decade when fashions move on and cutting-edge technology threatens to leave them behind. But surely not the big boys?

Hang on, though, cars like the Rover SD1, Opel Manta and Ford Capri had put in the groundwork, selling by proverbial barrow-load and building up a faithful following for good reason. Enough to deserve a fitting send-off, surely? So as hot hatches and front-wheel drive proliferated, each of these old-school rear-wheel drive warriors stood firm, ready for their last stands. Time to find out if they were obsolete dinosaurs or glorious golden hurrahs.

The Ferrari Daytona-derived styling cues designer David Bache incorporated into the BL Special Division's first product, the **Rover SD1**, couldn't have been further removed from its conservative P6 predecessor. Endowed with the same

Buick-sourced 3528cc aluminium V8, performance was fairly brisk but more cart-horse than prancing horse. It was a reliable and willing enough lump, decidedly understressed with torque in abundance, but it had to pull this new 1440kg beast in a near-identical state of tune as before.

It took its much-maligned manufacturer six years to rectify matters. Keen to homologate for Group A racing, it finally gave the go-ahead for a high-performance model. With the Vitesse moniker, filched in-house from Triumph, it duly arrived in 1983. Utilising Lucas L-Jetronic fuel injection, an increased compression ratio (9.75, up from 9.35), revised inlet ports and a recalibrated engine control unit, power jumped from 150bhp to 190bhp with an impressive 220lb ft of torque. If not full gallop, the big saloon was now at least capable of a bloomin' fast canter.

Looking at John Jones' example it's clear that the Vitesse wasn't simply given a tickle under the bonnet; it sits an inch lower than a standard SD1 on stiffened springs, and is fitted out with various aerodynamic accoutrements including a large rear wing and deep front chin spoiler, as well as multi-spoke alloy wheels to lend it an altogether more aggressive aesthetic - square-on in your rear view mirror you'd be forgiven the urge to whimper and look elsewhere. It's fussier than the Capri and without the visual pizzazz of the Manta, but what it has in abundance of the former and lack of the latter, it makes up for in sheer presence.

On the hoof, be it at low, medium or high speed, that-big capacity engine defines its character. Feather the throttle and

Polyurethane rear spoiler was one of the Vitesse's numerous visual updates – another was a Monza Red paint option that unashamedly invited more Ferrari connotations

V8 has a torquey throb straight from the old school

Aftermarket Momo wheel replaces the 'squashed' and widely disliked original item

it growls throatily, lay down more power and it tears along the road with a gruff, grandiose bellow. The stubby gear lever delivers a crisp action - superior to Capri but not Manta - with the combination of ventilated four-pot AP brake calipers at the front and drums at the rear also providing the best stopping power of the fellow Eighties golden oldies we've reunited it with today.

The cabin though is a mishmash of cheap switchgear, wood veneer, comfortable but laterally unsupportive seats and a rectangular instrument binnacle housing quartic instruments - fans of chrome and leather would be aghast. It loses originality points for the smaller-diameter aftermarket Momo steering wheel, but it's a good fit and reminds you just how easy a car it is to hustle along at high speed. The steering weights up nicely, with rubber boots providing ample grip as you clip apexes and power down. Get too lairy and it'll do the tragic dad-dance of understeer, but back off the throttle and all's right in the SD1 world again.

Tempted? 'You'll pay up to £20k for the very best,' says Chris Powell, of the Rover SD1 Club. 'A reasonable one that's not been messed with and has some history with will be around £8k to £10k. It's without doubt the most desirable model and is worth around double a standard V8 and three times a six-cylinder car.'

'The SD1 was notorious for body rot, but no worse or better than other cars of the era. The good news is that you can undertake extensive restorations with original panels that are cheap and easy to get hold of. The fuel injection was a bit temperamental when new, but today its foibles are well known so it's easy to maintain.

As a later car - with SD1 production switching from Solihull to Cowley in 1982 - build quality of the Vitesse is significantly better.'

This car provides a reminder of just why the SD1 Vitesse proved the basis for such a competitive multi-discipline competition car, and why the Metropolitan Police was still putting them into service long after other forces had moved on.

Owning a Rover SD1 Vitesse

John Jones bought his example in 2000 for £1725. 'It had a good engine with brand-new cylinder heads, but a few scabs on the body. I ran it for a year then the fan broke and punctured the radiator; while doing that I thought I'll tackle the rust spots not knowing I'd open a

can of worms, and I wasn't happy to just patch. Parts were okay at the start, but then became plentiful with Rimmer Bros going to India and bringing back a huge stash of spares. Some things are still unobtainable, such as sunroofs; that said I saw a brand new whole cassette online for £21. It averages 26mpg, which is fantastic for such an old engine.'

Rover SD1 Vitesse

Engine 3528cc ohv V8, Lucas fuel injection **Power and torque** 190bhp @ 5280rpm; 220lb ft @ 4000rpm **Transmission** Five-speed manual, rear-wheel drive **Brakes** Discs front, drums rear **Suspension** Front: independent by MacPherson struts, anti-roll bar. Rear: live axle, torque tube, trailing arms, coil springs, telescopic dampers **Steering** Rack and pinion, power assisted **Weight** 1440kg (3175lb) **Performance** 0-60mph: 7.1sec; Top speed: 135mph **Fuel consumption** 21mpg **Cost new** £14,950 **Classic Cars Pride Guide** £5000-£20,000

Check any potential purchase has the proper 2.8 engine - brooklands280.com has a handy tool to check engine and chassis numbers

The 280's contrasting red pinstripe was applied to the Raven Recaros too

Ford built 1038 examples of the Capri 280, and every one was supplied in Brooklands Green with 1-inch taller alloys

After a dozen years' faithful service in Mark I, II and III guises, it would have been understandable had the **Ford Capri**, the long-snouted everyman GT, been put out to pasture. The blue oval's 'European Mustang' epitomised blue-collar performance during the Seventies, and in 3.0-litre S form smoked around London at CI5's behest in *The Professionals* while its hirsute occupants chatted up birds and nicked villains, in the process becoming indelibly ingrained in the national psyche. Thanks for the memories old boy, here's your gold watch... except there remained, particularly here in Blighty, a rich seam of Capri affection to be mined.

Step forward the gents at Special Vehicle Engineering, Dunton, Essex, who took a Capri MkIII bodyshell in Ghia trim and inserted the Granada's hefty 2.8-litre overhead-valve, Bosch fuel-injected Cologne V6. In came stiffer suspension, Bilstein shock absorbers, firmer springs and 2mm larger front and rear anti-roll bars, with final touches including 13-inch alloy wheels and larger ventilated front disc brakes. Named 2.8 Injection, it arrived in 1981 and just as the world went effete New Romantic, dad had bought himself jeans, a leather jacket, slicked back his hair and pulled in his stomach ready to relive his hard-charging youth.

In the metal this last-of-the-line 280 - now universally referred to as a 'Brooklands' thanks to its model-specific metallic green paintwork - is sober-suited and menacing. With quad headlamps now incorporated in a straight, slatted body-coloured grille,

rather than a dog-bone arrangement, it's shorn of both the MkI's chirpy retro cool and the MkII's somewhat more plain disposition, appearing purposeful and ready for immediate action. The 15-inch alloys and sharp contrasting Capri 280 decals lend a final touch of visual zing, while underneath you get identical mechanicals to the original 2.8i, but with the 1984 Special model's limited-slip differential now as fitted as standard.

Climb in, slam the door shut, and it doesn't feel quite as tinny as the Seventies cars. Cabin finish is also a notch up, with ultra-supportive hide-covered Recaro seats and meaty three-spoke leather sports steering wheel. The driving position is mass-produced perfection, dials in clear sight, controls to hand and the view epic down that long power-bulge-adorned bonnet.

The V6 sparks to life with enthusiastic rasp urging you to roll up your sleeves, wind the window down and adopt the de rigueur pose for barrelling a Ford along. Thanks to the gear lever's long-throw shifts on the five-speed gearbox - also introduced in '84 - are a mite unwieldy, but the V6 pulls vigorously with that customary fuel-injected smoothness of delivery.

It has a less torquey character than the old 3.0-litre unit, but with power up from its 138bhp to 160bhp it revs out a lot harder and is quicker when absolutely nailing it, which you're happy to do at any opportunity just to elicit that satisfyingly throaty bark from the twin exhaust pipes.

Handling is a tad cumbersome, even though it corners fairly neutrally. Road imperfections can jar as it crashes over bumps,

and it rolls through tight bends with all the subtlety of a middle-aged geezer chatting up a young dolly bird in an Essex nightclub. That said, thanks to the considerable efforts the Dunton gang went to in honing the suspension set-up, it's unsurprisingly the best-handling of all Capris. When powering on it's easy to provoke squeals of tortured tyre rubber; continue and the rear end will kick out but it's never disconcerting. It rewards a manhandling approach to steering inputs. So are you man enough to own one?

'Prices of the 2.8i vary massively, from £2.5k for a restoration project up to £15k for a decent special,' says Angus Tick of Dartford-based Capri specialist Tickover (tickover.co.uk). 'A Brooklands 280 fetches more money than all the others and for a nice one you're looking anywhere from £18k-£22k.'

As with all Capri models look out for rust - major areas include sills, footwells and floor joins, particularly at the bottom of the A-post. They leak when it rains and water collects in the soundproofing felt. The V6 engine had reinforced top plates where the Macpherson front struts mount and these are prone to rotting out. The other main check is for signs of coolant stains in the engine bay because they are prone to overheating - other than that they're fairly robust.'

Even when new this model was considered a 'buy it while you can' collector's edition by many, so today, survivors of the original 1038 built are less likely to have been mucked around with. You'll pay a premium though, and in truth any 2.8 Injection will provide that essential last-of-the-line Capri essence.

Owning a Ford Capri 280 Brooklands

'I bought it from a friend in 2005 for £3000,' says Richard Snowdon. 'I then bought his house too, so it ended up back in the very garage I got it from. Since then work has included a top end rebuild by Ric Wood Motorsport - including ported and polished

heads - which saw power rise to 176bhp from the 150bhp it'd fallen to, a £9.5k bare-metal respray and a £400 differential rebuild. Parts have never been a problem because there is a large network of suppliers who, if they haven't got that elusive part, can find it. My car is now in its eighth year of providing dream drives for the Sporting Bears Motor Club.'

'It's the best handling of all Capris - it rewards a manhandling approach'

Ford Capri 280 Brooklands

Engine 2792cc ohv V6, Bosch K-jetronic fuel injection **Power and torque** 160bhp @ 5700rpm; 162lb ft @ 4200rpm **Transmission** Five-speed manual, rear-wheel drive **Brakes** Discs front, drums rear **Suspension** Front: independent by MacPherson struts, anti-roll bar. Rear: live axle, semi-elliptic springs, gas-filled telescopic dampers, anti-roll bar **Steering** Rack and pinion, power-assisted **Weight** 1168kg (2575lb) **Performance** 0-60mph: 8.2sec; Top speed: 126mph **Fuel consumption** 22mpg **Cost new** £11,999 **Classic Cars Price Guide** £10k-£22k

You can't beat a car named after an animal; of course, it helps if it's a deadly one. Cobra, Jaguar, Manta, all conjure an image laced with a frisson of danger, a soupcon of excitement allied to coiled sporting prowess.

The B-Series **Opel Manta** - the coupé version of the Ascona - dated back to 1975, when it arrived to replace the outgoing A-Series. Sharply styled with a long rakish demeanour, the rear-wheel-drive beastie trundled along with a variety of fairly underpowered cam-in-head (CIH), all-iron four-cylinder engines, until receiving Vauxhall's more sophisticated 115bhp 1.8-litre single overhead cam Family 2 unit in 1982 and a styling refresh (gaining, only in the UK, the Manta C-Series designation).

The following year came a new 2-litre version, a seemingly backward step to a CIH unit with a previous Manta appearance, but now in Bosch LE Jetronic fuel-injected form; 5bhp down on its predecessor, it nevertheless had an additional 8.5lb ft torque.

As with Capri and SD1 the suspension was modified with stiffer springs, Bilstein gas dampers and stronger anti-roll bars. A visual update saw the body receive colour-coded bumpers, a rear lip spoiler, a front air dam and flared sill panels, all defined by the hot GT/E model name.

Neil Boylan's 1988 example is most definitely a looker. Like the Ford Capri Brooklands we've pitched it against, this GT/E Exclusive is the Griffin's take on a run-out model. Astonishingly, while both the big Rover and Blue Oval offering bowed out

gracefully in 1986, Opel's old boy soldiered on until 1988, by which time its arthritic knees were definitely starting to creak.

Replete with the Exclusive's twin-headlights, three-piece rear spoiler (a la homologation special 400), infill plate between the rear lights and contrasting black Irmischer decals, it's Premier League, instantly relegating the sober Capri and fussy SD1 to the second flight. Ford owners might say that *'the quad headlight look is sooo last decade'* - or early Eighties are the very least - but there's previous argy-bargy between these two bad lads.

It gets the same cossetting Recaros as the Capri, albeit here shod in fabric, but you do sit a bit higher in them. Combined with a gloriously manly chunky Irmischer leather steering wheel, they lift an otherwise neat, but decidedly basic cabin.

Initially the four-pot engine disappoints. Nail the throttle and it feels crude by comparison; there's none of the resonant glory and instant thrust of V6 or smooth-revving V8 with its deep rumble. The gearbox, though, is a tactile joy - it's light of touch, rapid and silky. That said by 1988 the brakes must have seemed powder puff compared to the modern systems being fitted to road-going Group B spin-offs - adequate, but no more.

Up here, hustling along twisty Peak District roads, the Manta is in its element and it quickly reveals the reasons for its dedicated following. The chassis is a mischievous, balanced imp of a thing and the steering, with altered geometry allied to the firmer ride, much sharper and responsive than a standard Manta. Even at six-tenths you can feel the loads building up satisfactorily,

'Even at six-tenths you can feel the loads building up satisfactorily'

From relic to rarity - an original, if unpowered, 2-litre fuel-injected engine

Ross loses himself in the Manta's cornering delights

providing superb feedback to your fingertips. Crack on and you'll provoke the tail to wriggle free from the shackles of adhesion but again, like the SD1, it's easily controllable with the throttle.

Time spent behind the wheel of the Manta rewards you, because you begin to appreciate the engine's characteristics; period road testers complained of its 'harsh and flat' sound at high revs, but that's where you need to be because there's little torque available under 1500rpm. Rev the proverbial off it and it's transformative, and here with the aftermarket big-bore exhaust toted by Boylan's example, there's more than enough fruit for the ears.

'Value is dependent on condition,' says Simon Peckham of Suffolk County Mantas (suffolkcountymantas.co.uk). 'A GT/E coupé will range from £6k up to £15k, while a hatchback example will be around 30 per cent cheaper. The most desirable variant is the final GT/E Exclusive version.

The earlier cars, up until 1981, were made of much better quality steel and had better corrosion protection, while later cars tend to rust more, so it's worth inspecting one even more closely.

'The chassis can handle a lot more power,' continues Peckham, 'so back when Mantas weren't worth much money people uprated them by putting 16v engines in, adding larger brakes and so on. That's changed now. Five years ago you couldn't give away a standard engine and gearbox; today you'll pay a premium if you can find one. But the modifying brigade effectively ensured these cars stayed on the road rather than being scrapped, so more survived than otherwise would have done.'

The GT/E could be accused of being underpowered - explaining many owners' propensity for engine transplants - but at just 1054kg it's a light car, and performance puts it right on the tail of its bitterest rival, the Capri - V6 and all. Get out on the twisty stuff and it's tatty bye. The Rover is a different matter, but then it's never been a direct competitor.

Owning a Opel Manta GT/E Exclusive

'I bought it online in 2004 for £500,' explains Neil Boylan. 'When it arrived my wife said "you paid what?!" The seller said it just needed a bit of work and some paint but it was a rot-box, so I bought myself a Mig welder and got started. It's had a lot of

surgery including floors, jacking points, two chassis swan necks, full nose cone, wings, A-pillars, sills and arches. Body panels were a nightmare to find and I had to make many of them, but they're starting to be re-manufactured. Mechanical parts aren't that bad, and running costs are reasonable. I don't really budget yearly - I just enjoy driving it.'

Opel Manta GT/E Exclusive

Engine 1979cc CIH four cylinder, Bosch LE-Jetronic fuel injection **Power and torque** 110bhp @ 5400rpm; 119lb ft @ 3400rpm **Transmission** Five-speed manual, rear-wheel drive **Brakes** Discs front, drums rear **Suspension** Front: independent by double wishbones and coil springs, anti-roll bar; rear: live axle, torque tube, twin trailing links, Panhard rod, coil springs, anti-roll bar **Steering** Rack and pinion **Weight** 1054kg (2324lb) **Performance** 0-60mph: 8.9sec; Top speed: 122mph **Fuel consumption** 27mpg **Cost new** £7585 **CC Price Guide** £6000-£15,000

Dinosaurs? Perish the thought.
Defenders of their era, more like'

Tough decision, this one. It's less of a direct comparison - although that element remains - and more a question of which of these cars made the largest performance jump into the new decade. What today has proven is that there was definitely still some life left in these designs at the end of the Seventies. Dinosaurs? Perish the thought. Defenders of their era, more like. Not everyone welcomed the new age of compact cars, what with their front- and four-wheel-drive trickery.

If we consider the SD1 Vitesse against a standard Capri 2.8 Injection and Manta GT/E, then there can only be one winner, and that's the big Rover. Its leap in performance was most significant, transforming it from somewhat roly-poly luxobarge into a genuine high-performance saloon and motor sport contender. There had been hot Capris before and while Ford's jiggery-pokery kept it

relevant, it wasn't quite the same quantum leap. Ditto for the Manta, even if the resultant handling was delicious.

Cynical hat on now, the 280 Brooklands and GT/E Exclusive are both nothing more than end-of-the-line specials with a few extra visual bells and whistles on. And today, that makes them both, eh... most desirable. If you're buying for the future, then these are the ones to have. So which would I have? It's a close run thing; all are definitely 'thumbs-up' cars, even up here in the sparsely populated Peak District. For visual punch and handling joy, it's the Manta GT/E by a nose.

Thanks to: Max Walker, *The Sporting Bears Motor Club* (sportingbears.co.uk), *Rover SD1 Club* (roversd1club.net), *Opel Manta Owners Club* (mantaclub.org), *CR Classics* (crclassics.co.uk), *The Knights Table* (theknightstable.co.uk)

Experience one of the World's Great Road Journeys

5 Days, 4 Nights from £399.00*
May, June, July & September

- Including Return Ferry Crossings from the UK to Ireland
- 4 Nights Good Quality Hotel Accommodation ■ 4 Breakfasts & 2 Dinners
- Detailed Roadbook featuring Maps, Great Drives & Local Attractions
- Optional Visits to the Giant's Causeway Visitor Centre, Bushmills Distillery, Dunluce Castle, The Titanic Experience (Admission charges not included).

OTHER IRISH TOURS INCLUDE

THE WILD ATLANTIC WAY

8 Day, 7 Night Tours

From **£829.00*** Per Person

THE GRAND IRELAND TOUR

13 Day, 12 Night Tours

From **£1199.00*** Per Person

THE GORDON BENNETT RUN

1st to 5th June

From **£499.00*** Per Person

WATERFORD, KILLARNEY & RING OF KERRY

6 Day, 5 Night Tours

From **£699.00*** Per Person

ISLE OF MAN & CAUSEWAY COAST

7 Day, 6 Night Tours

From **£679.00*** Per Person

01732 879153 or see our website www.sceniccartours.com

*Prices are per person & based on 2 persons occupying a car & twin/double room. Single room occupancy supplement available on request.

ARRESTING V8

Beginning life as one of the Met Police pursuit cars, this Daimler SP250 later went on to assist Touring Car hero Win Percy in laying down the law

Words IVAN OSTROFF
Photography LYNDON McNEIL

Take a moment to imagine the scene: you've been up to no good in early-Sixties Croydon and suddenly the weird, deep-sea-fish snout of this Daimler SP250 fills your rear-view mirror, headlights ablaze and police bell jangling. Do you fancy your chances of trying to outrun this V8-propelled, 940kg sports car? That probably depends on how good a driver your pursuant is; chances are he's not as handy as the car's owner from October 2011 to September 2017 - British Touring Car recidivist Win Percy.

During his ownership of 670 ELL, Percy used the car at his residence in Spain, shipping it back to the UK to honour its perennial duties as a course car at the Goodwood Revival. He had the automatic SP250 specially adapted with hand controls, having earlier lost the use of his legs following back surgery. It was also equipped with rack-and-pinion steering from a Triumph Spitfire as well as Spitfire steering-column stalks. The right stalk activates the indicators, while the left was adapted to address Win's inability to use the floor-mounted dip-switch - adding a bonus headlight flash in the process.

The hand-control mechanism is fitted below the right-hand side of the steering wheel; it's pulled to accelerate and pushed to activate the brakes, but I'll be using the conventional controls today. Climbing aboard, I lower myself into the tan leather bucket seats, twist the key and press the starter. The 2.5-litre V8 fires quickly and settles into a 'wroohm, wroohm, wroohm' burble. Mechanical noise is minimal and there is zero vibration at idle.

In place of the original sprung three-spoke Bakelite steering wheel is a Derrington wood rim which, correctly positioned in ban-the-bomb-style, allows a clear view of both major instrument dials. When it was a police car there would have been a specially calibrated speedometer but this was removed when this car returned to civilian use after five years of service. It would also have ridden on steel disc wheels - probably without hub-caps - but now has chrome wire wheels. Though primarily a two-seater, the SP250 does have a narrow but fully upholstered rear bench - useful for children or even a couple of adults with the top down. The seats are comfortable, although the seating position is somewhat upright - how did 6ft-something policemen cope? Percy says it reminded him of driving a Jaguar D-type; you don't know whether to look over the screen or under it.

I move the gear selector into 'D', drop the fly-off handbrake and tentatively accelerate. Being used to the response of my own Daimler 2.5 V8 saloon, I'm immediately struck by the acceleration of this lighter sports car. With the car weighing just 940kg, the 140bhp engine has relatively little to pull; its 0-60mph time of 8.5sec and a top speed of 130mph must have kept Sixties police constables well on top of the game.

Police-spec SP250s were fitted with a gear-hold knob below the heater quadrant in the centre of the dashboard. Pull it out and the gearbox remains in second, which would have given the police a significant advantage in a chase.

Today, charging along Spanish mountains roads, the car is pure enjoyment. Roadholding is generally

good but the tail can break away on these loose, dusty surfaces - something to anticipate and exploit. Brake on entry, flick the wheel, then stamp on the throttle while winding on a dollop of opposite lock. It's a demanding but rewarding routine.

The SP250's all-round disc brakes are servo-assisted, which helped Percy when he was pushing down hard on the hand control. They're first class when I activate them via the foot pedal, with the car pulling up dead straight and with no fade. The Daimler's steering is a tad heavy - even with its latterly fitted rack-and-pinion conversion - and tends to load up going into corners. Nevertheless, the SP250 is terrific to drive, full of character and, unlike contemporaries, its body will never corrode thanks to its glassfibre construction. Indeed, the biggest question is whether you're one of the contingent who find its lines agreeable.

Using the gear-hold mechanism beyond 5500rpm really has the car flying and it stays in second until 90mph-plus. Percy reckons he could hang on until the tachometer showed well over 6000rpm, but with 155ft lb of torque at 3600rpm you're not doing yourself any favours. But on full chat with the tachometer spooling around to 6000rpm, the dark roar of that V8 is utterly intoxicating. It was the brainchild of Edward Turner, an accomplished motorcycle designer who had sired the Ariel Square Four and Triumph Speed Twin, both of which were popular with police forces across the world.

In the late Fifties rumours abounded that he was working on a V8 for a future Daimler sports car, and they were proved to be true in 1958. The 2.5-litre V8 he cooked up was very over-square - 76mm bore, 70mm stroke - a trademark of his motorcycle designs. The Daimler V8's camshaft was positioned high-up between the cylinder blocks, operating inclined valves in hemispherical combustion chambers via short duralumin pushrods and valve gear - just like the Speed Twin.

The SP250 was launched at the 1959 New York Auto Show. At first Daimler named its new sports car the Dart, but Chrysler had already registered that name and threatened legal action. So the name was dropped in favour of the internal model code, SP250 - although to this day people still refer to the model as the Dart.

Original early A-spec cars were flawed by a Triumph TR3-based chassis notoriously prone to flexing. This was addressed by 1961's B-spec version, which had extra chassis outriggers and a strengthening steel hoop between the A-posts. The model was intended for the US market but not many reached American shores. In the UK, however, the SP250 endeared itself to the police, which bought 26 B-spec cars between 1961 and 1964. Their crews thought well of them and they remained in service for nine years. One of the reasons for this is said to be that the cars were so low that traffic officers could sneak up behind speeding drivers without the culprits spotting them in their rear-view mirror - quite unlike big contemporary police Wolseleys with illuminated grille badges that instantly gave the game away.

Most civilian SP250s were manuals with overdrive as an option, but the British police ordered all of its SP250s with the Borg-Warner DG automatic gearbox - an option primarily aimed at the US market. During evaluation the police found the auto to be more economical, and avoided the clutch wear suffered by a car in town use for 18-24 hours per day.

PREVIOUS OWNER WIN PERCY

Win Percy became a racing driver in 1964, turning professional in 1974. Widely considered to be world's number one Touring Car driver, he was three times British Touring Car Champion from 1980-82 and was only ever beaten by one other driver for a class victory in the BTCC.

Percy won the Spa 24 Hours twice and is the most successful non-Australian driver in the history of the Bathurst 1000k race - in 11 starts he was placed first, second, third and fifth. He won the Donington 500k, the Tourist Trophy and was twice the winner of the BRDC Silver Star.

In September 1962, a Daimler SP250 driven by brothers Leo and Ian Geoghegan won the Bathurst Six Hour race, finishing five laps ahead of their nearest rival after being timed on the Conrod Straight at almost 130mph. Twenty-eight years later Percy and his team won the Bathurst 1000k in 1990, was second in 1991 and fifth in 1992.

Police instructed ex-owner Michael Oxberry not to wire up the bell... but how could he resist?

Win Percy invested £10k in rebuilding Edward Turner's gem of a 2.5-litre V8 engine

Percy's hand-operated driving controls joined period police modifications

After a five-stretch in service and a spell inside at the Met Police Traffic Museum, 670 ELL was most recently seen pounding the beat in Gibraltar

Making the most of Spain's mountain roads using speed hold to keep the auto 'box in second gear

'Spooling up to 6000rpm, the roar of the Daimler V8 is utterly intoxicating'

It was also less taxing for its driver. 'After several thirty minute pursuits within their eight hour stints, drivers would be physically and mentally exhausted,' says John Dorsett, ex-curator of the Metropolitan Police Historic Vehicle Collection and retired SP250 traffic patrol officer. 'Removing the necessity to change gear made it easier to concentrate on everything else within the surrounding environment.' The gear-hold device ensured it was responsive enough to pursue the street-racing 'ton-up' motorcycle gangs.

From 1979 to 2011, 670 ELL was owned by Michael Oxberry, who at one point loaned it to the Metropolitan Police Traffic Museum in Catford. Oxberry obtained an original Winkworth bell from the police, with the understanding that it could be mounted but under no circumstances should it be wired up or used. He laughs, 'Of course I did both - I simply couldn't resist!' Oxberry was also able to obtain some of the car's early history, which included one particularly comedic carry-on. In the mid-Sixties the car was being driven by PC Peter Gidley, with PC Clem Welling in the observer's seat, when they received a radio message that a bank robbery was in progress in Croydon. Gidley made straight for the bank and mounted the pavement to block the doorway. He succeeded only in terrifying the bank's staff and customers - it was a false alarm.

Another anecdote on file details PC John Warriner's account of driving 670 ELL along the Sutton bypass when he became aware of another SP250 approaching in his rear-view mirror. The car pulled alongside and its smiling driver called out 'Snap!' It was ex-Goon Harry Secombe.

Win Percy bought the car at auction. 'When Lord March asked me to be the driving standards officer for Goodwood the Daimler was being used as a course car,' he explains. 'I knew it was the most reliable course car Goodwood had ever had and really fancied it. Everything about it was right including its police

history, and being an automatic it was just what I wanted. I had it converted to hand controls by John Kempley at Sussex Motor Car Storage and I was over the moon with it from day one.

'One day I flew in for a meeting at Goodwood and Lord March sent a chap to pick me up from Gatwick. The driver was the son of a policeman who used to drive my car. He remembered it well and had some of the original police logs which he gave me to keep with the car. For the eight years when I was driving standards officer I used the SP250 to journey to the circuit and back. Many friends tried to put me off the car. They said, "Oh, you don't want one of those, it's ugly." But there was something about it that I liked.

'After buying the car I discovered the core plugs were leaking, so the engine had to come out and I took the opportunity to have it rebuilt. Over £10,000 later it was back on the road with an overhauled cylinder head, reground crankshaft and new pistons, but it was worth it because it flew and the torque was amazing.

'I belong to the Gibraltar Classic Vehicle Association and on a couple of occasions when I took the car there for an event I was amazed by how many ex-UK policemen approached me to say how well they remembered the car.'

Eventually Percy had to give up his Goodwood post for health reasons. Initially he decided to keep the car, but even with rack-and-pinion steering it was still rather heavy because his right arm was always busy with the hand controls. 'Eventually the low seating became a problem and I found it all too much. But I was really sad to sell 670 ELL. I really was.'

Thanks to Win Percy, Michael Oxberry, John Dorsett, Goodwood Revival (goodwood.com), Gibraltar Classic Vehicle Association (gibraltarclassiccar.com), and Daimler and Lanchester Owner's Club archivist/historian Laurence Jones (laurence@birkenshaw.org)

1962 Daimler SP250 (as modified)

Engine 2548cc V8, ohv, two SU HD6 carburettors **Power and torque** 140bhp @ 5800rpm; 155lb ft @ 3600rpm **Transmission** Three-speed auto, rwd **Steering** Rack-and-pinion **Suspension** Front: independent, wishbones, coil springs, telescopic dampers, anti-roll bar. Rear: live axle, leaf springs, lever-arm dampers **Brakes** Servo-assisted discs all round **Weight** 940kg (2073lb) **Performance** Top speed: 125mph; 0-60mph: 8.5sec **Price new** £1605 **CC Price Guide** £14k-£48.5k

DAVID MANNERS GROUP

SUPPLYING QUALITY GENUINE, OE & AFTERMARKET PARTS & ACCESSORIES

OUR TOP PICKS FOR DAIMLER DART CARS

991 WOLVERHAMPTON RD,
OLDBURY,
WEST MIDLANDS,
B69 4RJ

OPEN MONDAY - FRIDAY
9AM-5:30PM
& SATURDAYS 9AM-1PM

T: 0121 544 4040

F: 0121 544 5558

WWW.DAVIDMANNERS.CO.UK

DART & V8 PRICE LISTS

FREE FOR ALL JAGUAR & DAIMLER CARS

NEW

Daimler V8 Saloons & Dart

ALL Parts Stocked
NEW Items Made

Part#: 430563

Tappet Ball End

£3.60

Part#: 430388*COMP

Cam Tappet and Ball End

£30.00

Chrome Wire Wheels

Part# XW452C

Dart 41/2" 60 Spoke

£237.60 each

Part# XW457C

15"x5 1/2" 72 Spoke

£276.00

Part#: 308091*/2*

Rear Splined Hubs

£132.00 each

Superb quality systems available
for all Jaguar & Daimler models

FREE
basic
fitting kit
with every
system!

Gearbox Mounting 307497* £31.50	Silencer Assembly 308064* £39.60	Front Road Spring 308065/05* £26.40	<div style="border: 2px solid red; border-radius: 50%; padding: 10px; display: inline-block; color: white; text-align: center;"> NEW Window Regulator Car Kit </div> 81/641087/8*KIT £478.80	
Distributor Cap 136104/1# £43.80	Rotor Arm 136104/2# £18.79	Condenser 136104/3# £14.40	Contact Points 136104/4#LUCAS £11.90	Spark Plug Extension 432665* £11.16
Plug Lead Set & Plug Cap 432659/2* £46.20	Fuse Box Assy C16053# £10.60	Adj Steering Wheel 136184* £358.80	Dynamo Cover Shield 136183C £78.00	Ind. Switch Base 2866 £58.80
Interior Mirror 81/641799* £97.00	Wiper Blade 8" 51/638001* £10.44	Heater Decal 308109* £45.00	Low Note Horn Assy Low 136577* - £39.50 Each High 136578 - £39.50 Each	Grille V Motif 26222/04* £56.70
Heater Matrix 136209/02* £66.00	Water Pump Exchange 307845E* £112.32	Header Tank 307980* £78.00	Temp Transmitter 308080* £20.16	Water Hose Kit HK017 £51.60
Frt Brake Pads 10130* £63.00	Handbrake Pads 136203/13E* £54.00	Rear Outer Oil Seal Rubber 7953*FRUB £17.29	Door Sealing Rubber 81/636464* £7.14	Clutch Slave Cylinder 516788* £26.40
S/Steel Braid Hose Rear & Clutch Brakes 305169*B £11.63	Frt Caliper Piston Kit 64325561* £7.56	Brake Master Cylinder C27186* £25.85	Front S/Steel Braid Hose C30752/2*B £14.92	Brake Servo Unit LE72696 £144.00
Inlet Valve Guide 431000/1* £4.74	Crank Sludge Plug C22796* £7.08	Camshaft Bearing Kit RTC1132K £134.40	Oil Filter & Conversion Kit OFCK4 £118.80	Small End Bush & V8 Cars 307349# £4.28
Lwr Trunnion Assy Trunnion Assy - 101557 - £60.00 Trunnion Assy - 101557K - £19.20	Track Rod End (Pair) Trunnion Fitting Kit 110466/8 £30.00	Stg Box Rocker Shaft 136058/06* £66.00	Top Ball Joint 200772 £14.40	Engine Mounting 307129* £20.33
Air Filter Assembly 307662* £27.60	Exhaust Mounting 431339* £1.80	Frt Bumper Brkt RH/LH 136262* 136263* £210.00 Each	Frt Shock Absorber 307445/11* £19.20	Rear Shock Absorber 307642/01E* £96.00

[Life Cycle]

The life story of a Ford Sierra RS Cosworth

From pre-production promo to the longest professional rally career of any Cosworth – via a date with Formula 1 greatness – this Sierra has seen it all

Words: EMMA WOODCOCK Photography LAURENS PARSONS

Seconded to Brooklyn Motorsport in 1986

‘We picked it up from Ford’s Boreham site one Friday in January 1986; it was one of the ten pre-production Sierra RS Cosworths that Ford registered for road use in late 1985,’ says Tim Hill. As one of the three Brooklyn Motorsport mechanics who converted the Cossie to rally specification, Tim was among the first to slip behind C240 HVW’s three-spoked steering wheel. ‘I took it for a spin that night,’ he continues, his grin growing wider. ‘It was something else – I’d never driven anything like that before.’

Few had. Though Ford had announced the fast three-door ten months earlier at the 1985 Geneva Motor Show, series production was still several months away when Brooklyn took delivery of its new whale-tailed warrior. The early access was down to Tim’s father Mike, who was the Brooklyn dealer principal and a fervent rallying enthusiast. As a member of Ford’s Rally Sport panel, Mike had spent

the previous year working with six other Ford dealers to mastermind a promotional motor sport programme to coincide with the Cossie’s release. Together, they created the Securicor Cosworth Challenge, a single-make promotional rally series in which each dealer would collect, prepare and run one of the prototypes.

The teams had to work fast – the Securicor Challenge’s first round was scheduled for early February as part of the Skip Brown Rally, giving the mechanics barely four weeks to prepare their Cosworths for competition. ‘We spent three nights sleeping in the workshop just to get the car finished,’ Tim laughs. ‘The schedule was so tight that we were late for scrutineering and as such ended up far further down the running order than we should have been.’ It was only after a suspension failure put C240 out of the event that they discovered that the round wouldn’t be counted towards the series – none of the other dealers had finished their cars in time to compete.

Brooklyn’s RS Cossie, C240 HVW, was the only Securicor Sierra to arrive at the 1986 Skip Brown Rally

The Sierra Cosworth back in its Brooklyn livery 32 years after it was first applied

[Life Cycle] Ford Sierra RS Cosworth

The Brooklyn car with two of its consecutively registered rally siblings

All seven Securicor Challenge Sierras, January 1986

C240 being campaigned by Dave Paveley in the 1991 British Rally Championship

A driver is found for the 1986 season

Brooklyn had also been quick to secure its driver for the year, rising star Phil Collins. 'I'd been rallying Opel Asconas and Mantas since 1984 but General Motors was dropping its sponsorship,' he explains. 'I was looking for another drive, so I called Mike Hill to ask about the Sierra challenge seat and he replied, "Perfect, I was just about to call you myself!" It took ten minutes and a handshake to seal the deal for the season; Mike was a hard-working, honest guy with great integrity.' Despite occasional mechanical troubles, the team had a good season and arrived at the final round with a realistic hope of series victory.

'I was trying to drive carefully - I was desperate to finish - but we were behind at the first service. I turned to my co-driver and asked for the map. He passed it over, I glanced at it and then I wedged it behind the seat! I remember saying, "We don't need this - we have to do something else." Then I drove the next stage blind, as fast as I could.' Phil would take 15 seconds out of his opposition on that stage alone, winning the event and securing the championship.

It takes something special to relegate a champion rally driver to the passenger seat yet, earlier in 1986, Phil had willingly strapped himself into the left-hand side of the Sierra. He'd been asked to provide his car and tuition for a *Cars & Car Conversions* magazine feature involving a full day teaching Formula 1 driver Ayrton Senna the art of rally driving. The future three-time World Driver's Champion would drive four other cars over the course of the event but it was C240 that gave Senna his very first taste of the rough stuff.

'The first thing I remember was when the service van got stuck under a tree on the way to the stage,' Phil recalls. 'Ayrton was straight up on the roof sawing through the branches himself. Once the car was out of the trailer, I took him for a passenger ride. At the end of the run, he looked over at me and said, "You're a nutcase!" Then we swapped over and he had his first chance to drive. I told him that this wasn't tarmac, wasn't a circuit and you couldn't turn in late.'

'Of course, he did exactly that and understeered into a ditch on the very first corner. He couldn't apologise enough. "Sorry! Sorry! I know what you

mean now!" He wanted to try again later but I was reluctant - it would be only the second time he'd driven the Cosworth... Well, it couldn't have been more different. This time it was poetry in motion. He picked it up so quickly; he was such a natural.'

Before the year drew to a close, C240 made its first appearance on the international stage. With Phil behind the wheel, and alongside two other pre-production Cossies, the Brooklyn car entered the RAC Rally and became the first Sierra RS Cosworth to contest a World Rally Championship round. Were that not remarkable enough, the seven Securicor Challenge cars had also competed throughout 1986 in the Group B category, Ford not having produced enough road-going Cosworths over the year to allow homologation in the production-based Groups A and N.

With the season over, Phil and C240 parted ways. The Cosworth remained with Brooklyn, spending the next two years under the stewardship of Tim Hill and Paul Dyas, but by 1989 C240 was once again in need of a full-time driver. A mere handful of miles down the road, aspiring rally driver Dave Paveley was searching for a chance to prove himself. Fate, and Ford of Britain, were about to intervene.

Dave Paveley becomes C240's new pilot in 1989

'I'd started on the slippery slopes of competition a number of years earlier, and I really wanted to be a professional rally driver,' recounts Paveley. 'I approached Ford in 1989 trying to get a works drive, and was directed towards Brooklyn, one of its satellite teams.' Paveley and Mike Hill soon struck a deal, competing together for the next two seasons.

Yet there was a cloud on the horizon - Ford had decided to shut down its dealer-supported, semi-works rally teams at the end of the 1990 season. As soon as Brooklyn received news of impending changes, it offered to sell its driver the Cosworth. 'It was a no-brainer from where I was sitting but I'll keep to myself how much I paid for it,' Dave remembers. 'It was rather less than it's worth now, that's for certain...'

'Buying the Sierra wasn't a momentous thing to do at the time. Not much had really changed and the car didn't yet have the historical significance it does now.

Paveley and C240 at a 1992 promo event. Not fancy dress

Other than returning it to its 1986 livery, current owner Kingsley Beck has kept C240 exactly as it was the day he bought it in 1997

'The first time Ayrton drove it he understeered into a ditch. But the second was poetry in motion'

C240 with the Brooklyn service van, both of which were graced by Senna

C240 outside Dave Paveley's office on the day he sold it in 1997

‘On the night I sold the car, I lay there thinking “What have I done?”’

At that point it was just a tool of the job, just another rally car? Despite the change of ownership, C240 continued to reside in the Brooklyn workshop for a number of years, only moving to Paveley’s nearby Acocks Green premises during the final years of its competition career. ‘It was a pivotal car for me. It took me from being a privateer, to semi-works and finally on to works driver with Rover. That said, it gave us plenty of mechanical heartache along the way...’

By 1995, the Sierra was nearing the end of its homologation for front-line competition and fast becoming obsolete. Dave responded by entering the car in the Circuit of Ireland. It would be the final international appearance not just for C240 but for any three-door Sierra RS Cosworth. ‘Looking back, it was really nice to round off the car’s professional career - it was both the very first and the very last three-door Cossie to rally internationally. That didn’t hit me at the time though - it was straight ahead and look towards the next career move. It affected other people far more - a lot of spectators turned out in Ireland to see two pre-production Cosworths in competition together for the final time. It was a really big deal.’

Dave became more attached to C240 as the years passed but, in 1997, the time came to sell. ‘I can feel driving C240 even now, it’s never left me. Whenever I walked past it I couldn’t help but get in and go for a drive. My daughter Jade remembers sitting in the passenger seat, singing nursery rhymes down the headphones and having the time of her life. On the night I sold it, I lay there thinking “What have I done?” I still remember Kingsley driving it away; my heart sank as I watched it go. I’d buy it back in a heartbeat.’

Sold to Kingsley Beck in 1997 for £10,000

Kingsley Beck, the car’s current owner, has very different memories of the day. ‘I’d been searching for an ex-works Cosworth and a friend put me in touch

with Dave Paveley. The negotiations were simple - there weren’t any. Dave told me, ‘This is the price, don’t come here with less and don’t make an offer or I’ll send you right back down the motorway.’ I arrived in Birmingham with a banker’s draft for the full £10,000. People thought I was mad; I’d looked at one of the other pre-production rally cars, C234, a few months earlier and its owner only wanted half as much. It doesn’t matter though; I’ve always liked Cosworths and I really valued the Senna connection.

‘Driving back home, I couldn’t help but think “What have I done?” I remember feeling really embarrassed whenever I stopped at a service station - who was that sad loser driving around in a fully-stickered rally car?’

Beck spent a decade using it on the road for everything from B-road blasts to picking up the shopping. ‘Historic events weren’t interested in the car back then - it was just an old rally car to them,’ he remembers. Attitudes eventually began to change and the car was invited to a Senna retrospective in 2003. ‘We were parked up with Senna’s 500 SEC when a Latino woman came up to us and demanded to know what the Sierra was doing there,’ Beck laughs. ‘I looked around and the family likeness was astounding - it was clearly Ayrton’s sister. I didn’t know that for certain, mind, so I crossed my fingers and told her “Your brother drove this.” She was satisfied then.’

For Kingsley, the main attraction of C240 is its exceptional history. His first move after buying it was to recreate the car’s 1986 livery, replacing Dave Paveley’s sponsorship decals with the correct Brooklyn items, and rustproof the underside to preserve the original metal. Otherwise, the car remains as it was in 1997, something which won’t change anytime soon. ‘It is what it is; it did what it did. I love the interest people have in it when they see it as it was in period. My main enjoyment comes all about getting it out of the garage so people can see and enjoy it.’

We know tyres

Vintage Tyres sells road, race, rally, off-road and original-equipment tyres for cars and motorbikes from the 1890s to the 1990s.

Not sure what you need? Just ask one of our experts. We've been in business since 1962 - we know tyres!

VINTAGE TYRES

FOR CARS AND BIKES FROM THE 1890s TO THE 1990s

01590 612261
sales@vintagetyres.com
www.vintagetyres.com

Brightwells

Est. 1846

Bicester Heritage, the ideal venue to sell your Car

Bicester Classic & Vintage Auction - Wednesday 11th April

- Competitive fees - Outstanding results achieved - Sell with confidence

1976 Ferrari 308 GTB Vetroresina
Sold: £134,200

1937 Autovia Saloon
Sold: £82,500

1910 International Harvester Model A High Wheeler
Auto Wagon Sold: £37,400

Entries close: Friday 9th March

For a free no obligation appraisal, or further information, please contact: classiccars@brightwells.com

The Guard House, Bicester Heritage, Buckingham Road,
Bicester, Oxfordshire OX26 5HA brightwells.com

01869 229222 | brightwells.com

THE UK'S LEADING TOUR OPERATOR FOR THE DRIVING ENTHUSIAST

HOW OUR TOURS WORK

Our tours are designed to be as flexible as possible, so that you have the freedom to enjoy your trip to the full!

In most cases we do not escort our tours, there are 2 main reasons for this;

1. Each year we operate literally hundreds of tours, so as you can imagine, it would be impossible for us to escort this number of tours.
2. Our tour price would increase dramatically as we would have to include costs such as; accommodation, meals, fuel, road tolls etc. Instead of a Tour Escort we supply you with a detailed Roadbook featuring day by day suggested itineraries, backed up by Michelin & Tom Tom Maps with a choice of direct and scenic route options, plus points of interest.

Overnight Stops - Where necessary our tour itineraries include overnight stops on route to your 'main stay' destination. Mileages on the transit days tend to be higher than on the touring days.

Car Parking - is available at all of our hotels. In most cases parking is included, however in some cases where this is not possible, charges may be payable locally.

Ferry Crossings - Most of our European Tours are based on P&O Ferries crossings from Dover to Calais, for a supplement you can change to Eurotunnel, North Sea Ferries or other routes between the UK and the continent. Our Irish Tours include crossings with Stena Line, again we can also offer other routes on request.

Number of Cars - We cannot guarantee how many cars will book on our tours and sometimes the number of cars travelling may be lower than anticipated. We will make every effort to ensure each tour runs irrespective of the number of cars booked.

No Surcharge Guarantee - Once you have booked a trip with us and paid your deposit, we guarantee your price will not change, irrespective of currency fluctuations or any supplier price increases imposed on us.

As Part of the Albatross Group (established for over 30 Years), we have a wealth of experience in organising specialist touring holidays and short breaks throughout the UK, Europe and Worldwide, for both individual travellers, groups and clubs. We take great pride in putting our customers at the very heart of everything we do, providing a diverse and innovative range of tours at competitive prices, whilst offering the highest levels of service.

Join us on one of our Amazing Road Journeys in the UK, Ireland, Europe or one of many exciting destinations. Over the last few years our range of scheduled tours has grown enormously, as has the physical number of cars travelling with us.

For 2018 we have introduced even more tours than ever before, and these are all featured in our new 64 page brochure. In addition to the old favourites, we have added a number of exciting destinations including the Scandinavian Baltic Capitals & St Petersburg, Sardinia and a 16 day tour to New England in the fall to mention just a few.

Some of our most popular tours for next year include, Laon Historique, the biggest annual pilgrimage of classic cars across the channel, Ireland's Causeway Coast and the Wild Atlantic Way. Looking a little further afield, the initial dates for our new Highlights of Austria & High Alpine Road tour have already

sold out, so due to popular demand we have added more dates. This amazing tour includes 9 nights hotel accommodation, buffet breakfast each morning, welcome group dinner on first overnight stop, a 3-course evening menu including set starter and dessert, 2 choices of main, tea or coffee after dinner, a welcome glass of prosecco or schnapps, an open bar from 18h30 to 20h30 including local beer, wine and soft drinks, complimentary tea/coffee and homemade cakes in the afternoon on one day, free use of the hotels leisure facilities, reserved underground car parking and admission to Hitler's Eagles Nest in Obersalzberg.

To find out more about these and our other tours, see our website www.sceniccartours.com or call us for a copy of our new 64 page brochure.

SCOTLAND'S SCENIC NORTH COAST ROUTE 500
From £759.00 Per Person

AMERICA'S MUSIC ROAD
From £2495.00 Per Person

Jersey International Motoring Festival
From £369.00 Per Person

GREAT DOLOMITE ROAD & ALPINE PASSES
From £1399.00 Per Person

For more information or to book a tour **01732 879153**

CONTACT US FOR A COPY OF OUR
NEW 2018 BROCHURE

HONFLEUR & THE LOIRE VALLEY
From **£659.00** Per Person

YPRES & WWI BATTLEFIELDS
From **£299.00** Per Person

DINANT & THE BELGIAN ARDENNES
From **£299.00** Per Person

THE ENCHANTING BLACK FOREST
From **£599.00** Per Person

ENCHANTING TUSCANY
From **£1299.00** Per Person

LONDON TO GIBRALTAR
From **£1899.00** Per Person

NORWEGIAN FJORDLANDS
From **£2399.00** Per Person

THE ITALIAN LAKES LAKE GARDA, LAKE COMO
From **£1279.00** Per Person

NORTH CYPRUS CLASSIC CAR TOUR
From **£899.00** Per Person

NORTHERN SPAIN & THE PICOS DE EUROPA
From **£1499.00** Per Person

AUSTRIA & THE HIGH ALPINE ROAD
From **£999.00** Per Person

GERMAN MOTORS & MUSEUMS
From **£679.00** Per Person

CALLING ALL REGIONAL ORGANISERS
JOIN ONE OF OUR SCHEDULED TOURS OR LET US CREATE A TAILOR MADE PACKAGE FOR YOU

LET US HELP YOU ORGANISE YOUR
GROUP TOURS

For more information on our tour planning service call our Group Relations Manager Kieran on: **01732 879172**

- ✓ Packages for any size group
- ✓ A superb choice of hotels
- ✓ All your administration taken care of
- ✓ No financial commitment
- ✓ No currency surcharge guarantee
- ✓ Marketing support
- ✓ Join one of our scheduled tours
- ✓ Tailor make a group tour package
- ✓ Financial security for peace of mind
- ✓ 24 hour emergency phone line
- ✓ We give you time to sell your tour
- ✓ We'll support you all the way

ISLE OF MAN & CAUSEWAY COAST
From **£699.00** Per Person

ROME, SORRENTO & THE AMALFI COAST
From **£1999.00** Per Person

SOUTH OF FRANCE & MILLAU BRIDGE
From **£1299.00** Per Person

RHINE, ROMANTIC ROAD & THE BLACK FOREST
From **£989.00** Per Person

HISTORIC MOTORSPORT

Angouleme Circuit des Remparts	From £559.00
Spa Classic	From £249.00
Mille Miglia	From £999.00
Belgian Classic Car Festival	From £339.00
Monaco Historique Grand Prix	From £899.00
Laon Historique	From £139.00
Grand Prix de l'Arge D'or	From £699.00
Old Timers Grand Prix Nurburgring	From £499.00

BRITISH TOURS

The Cotswolds, Cheddar & Bath	From £129.00
Lake District & Yorkshire Dales	From £499.00
New Forest & the Isle of Wight	From £689.00
Scottish Islands & Highlands	From £1699.00
The Isle of Man	From £379.00
Guernsey & Jersey	From £739.00

IRISH TOURS

Ireland's Causeway Coast	From £399.00
The Official Gordon Bennett Run	From £499.00
Grand Ireland Tour	From £1199.00
Waterford, Killarney, Ring of Kerry	From £699.00
Ireland's Wild Atlantic Way	From £829.00

WORLDWIDE TOURS

Route 66	From £2250.00
Best of The West	From £3495.00
China and the Chinese Grand Prix	From £2295.00
Cuban Classic Car Tour	From £2899.00
Australia's Great Ocean Road	From £2850.00
New Zealand 2 Island Tour	From £2999.00
New England in the Fall	From £2495.00
Monterey Classic & Pebble Beach	From £2295.00

See our full range of tours: www.sceniccartours.com

Nine steps to buying a Alfa Romeo Spider

With prices chasing the coupés now's the time to buy a Spider, with our advice

Words MALCOLM MCKAY Photography JOHN COLLEY

With film-star-gorgeous looks, great handling and a gutsy twin-cam engine, the Alfa Spider is a superb sports car that's better value now than when it was new - especially in Britain, where the cost of right-hand-drive conversion by the UK distributor whacked the price up. There are now more here than ever, imported from many countries over the years; the fact that most recent imports are left-hand drive helps to keep prices down.

Take time to consider which of the four series is best for you, then look carefully for a car that has been well cared for - especially the bodywork.

Sharing their wisdom on Spiders with us on these pages are Stuart Taylor, Alfa Romeo Owners Club Giulia 105/115 Registrar for more than 20 years; Chris Sweetapple, whose company Highwood Alfa supplies and manufactures a wide range of Spider and other Alfa parts; and Peter Smart, whose Classic Alfas company services, restores and race-prepares Guilias, Spiders and other classic Alfas.

[What to pay]

- ▶ Budget **£5k-plus** for a project S1, **£20k-30k** for a good one and up to **£50k** for a concours car.
- ▶ S2s fetch **£2500** for a project, **£8k-12k** for a usable car and **£15k-20k** for concours.
- ▶ For S3 and S4, **£1500** will get you a project, **£5k-8k** a tidy, usable car and **£12k-15k** a superb example.
- ▶ 1750s and 2000s fetch **10-15% more** than 1600s, which in turn fetch **10-15% more** than 1300 Juniors. First-year Duetto 1600s command a **10-20% premium** over 1967-68 cars, even 1750s.

Which one to choose?

There were many variations through the Spider's exceptionally long life, with four engines ranging from 1.3 to 2.0 litres. Over time styling changes and emissions requirements diluted looks and performance, but later cars still have plenty of appeal and pack modern comforts such as power steering, electric windows and electronic fuel injection.

- ▶ **1966-69, S1 'Duetto'**, identified by round tail. Launched in 1966 in 1600 (1570cc) form with 109bhp, joined in 1967 by the 1750 Veloce using the GTV's 1779cc, 122bhp engine, then by the 89bhp 1300 Junior.
- ▶ **1969-82, S2 'Coda Tronca'**, identified by Kamm tail. A steeper windscreen and revised grille and trim accompanied the cut-off tail and bigger rear lights. In 1971 the 2000 Veloce replaced the 1750 with 132bhp, updated interior and options of limited-slip differential and alloy wheels. The 1600 and 1300 continued but the latter was dropped in 1978. A dash restyle came in 1980 and headlight covers were deleted in 1982.
- ▶ **1982-89, S3 'Aerodinamica'**, identified by spoiler tail. A black rubber tail spoiler and restyled grille and bumpers gave the Spider a new look (arguably its

'There are now more in the UK than ever, imported from many countries over the years'

least attractive), still either 1600 or 2000. In 1986 the Quadrifoglio Verde introduced an integrated front spoiler and ugly side skirts, along with the optional three-way catalytic converter with Bosch L-Jetronic fuel injection. Power dropped to 127bhp.

► **1989-95, S4.** Full colour-coding and smoother bumpers gave the Spider a distinctive style again, now all with Bosch Motronic fuel injection, power steering and optional three-speed auto transmission. The 1600 was discontinued in 1992.

Corrosion is, unsurprisingly, the biggest enemy of all models. S4s are particularly rust-prone because the sills fill with water when their drains clog up; the sills are complex structures and replacement costs around £1500 per side. The boot floor and footwells also need careful inspection; when checking the latter have a good prod at the base of the inner sills because it's not unusual for covers to be fitted over rotten outer sills, leaving the metal to fester away inside.

Rot can strike almost anywhere on earlier models. The steel used on Alfas up to the Nineties was very poor and seemed to rot from the inside out even if

attempts were made to protect it. Check that rusty metal has been cut out, new metal has been let in correctly (seam-welded if within 30cm of a suspension mounting or load bearing point as per MoT rules) and protection applied for the future.

Most body panels are available, especially for the S2 onwards; Duetto panels can be costly with front wings more than £1000 each. A full professional body rebuild will cost about £20,000, so project cars are really only for the DIY enthusiast.

Engines are a delight - the compact all-alloy four-cylinder with twin-cam crossflow cylinder head is efficient and powerful in all its guises. When it does wear out (look for excessive oil breathing, leaks, blue smoke in the exhaust and listen for bearing knock), it can be fully rebuilt for £4k-5k.

Many owners discard the Spica fuel injection fitted to meet emissions control on US-market cars from 1969 to the Eighties, although those who can make it work (try Porsche 911 specialists) say it's not at all bad. It's often replaced with Webers or Dell'Ortos but you'll need to budget £1000-plus for the carburettors,

Over four iterations the Spider's appearance, engine capacity and performance evolved markedly - but the common thread running through the whole breed is that they all offer fine looks, performance and handling

Engines range from 1.3 to 2.0 litres – all are straight-fours with a crossflow twin-cam cylinder head and are reliable and fizzy performers if well maintained

'The steel used up to the Nineties was very poor but most body panels are available'

controls and manifold. Carb-fitted cars were given Weber, Solex or Dell'Orto 40s at different points in production; there was no significant performance difference between them. Most owners prefer Webers but Dell'Orto parts availability is the best. Solexes are often replaced when the throttle spindles wear - the spindles ran directly in the aluminium casing, and fitting bushes is a specialist task.

The manual gearbox was a delightful five-speed all-syncho unit throughout. If the clutch is heavy it probably needs a new flexible hose (except Duetto which had a cable clutch). The synchros go eventually; an exchange rebuilt gearbox is £750, or £810 for cable-clutch cars. All bearings and synchros are available but some gears can only be found secondhand.

A ZF three-speed automatic was optional on S4 US and Japanese-market cars. If it's worn out (ensure smooth changes, especially kickdown), budget £2000 for an overhaul, including fitting.

Right-hand-drive conversions vary in quality. Factory imports to the UK were intermittent, but imported cars were converted to right-hand drive on arrival. Cars brought in later from the US, Italy and Germany and

converted to right-hand drive need careful inspection; the car was designed to be left-hand drive and the right footwell is not ideally suited to conversion.

Rear axle leaks are common and an axle running low on oil will be noisy and may seize. Differentials in need of replacement after 60,000 miles are not rare, especially on S3/4; an exchange reconditioned limited-slip unit costs £1000.

Electrics on Italian cars often come in for criticism; Spiders are no worse than most contemporaries. It's important to check everything works, especially on S4s which have electric windows and mirrors as well as electronic ignition and fuel injection. An uprated ECU such as those from Squadra Tuning or Autodelta can boost both torque and bhp.

Interiors aren't a big problem, with new seat covers costing £150-200, although sourcing some smaller trim items can be a lengthy exercise. Dashboards for right-hand-drive cars are also hard to find.

The soft-top is well made and easy to use, but you'll need to budget £750 plus fitting for a replacement. Check the condition of the frame, especially the

New seat covers are available for £150-200 but sourcing other trim, especially right-hand-drive dashboards, can take time

header rail, because it can rust and/or twist. Duetto frames were unavailable for decades but can now be sourced via Highwood Alfa for around €4k.

Exterior trim is not the big issue it once was, with most parts now available for \$1/2, though later cars are not yet quite so well served. Alfa Romeo shows no interest in servicing its historic cars, but specialists have organised production of bumpers; a pair of front bumpers for the Duetto is £900 and rears are £630.

Running gear The suspension and steering have a significant number of joints (six in the steering alone) and a full overhaul with new bushes front and rear can easily be £1000-plus. A little play is permissible in the steering box, but more than 20mm at the steering wheel rim needs investigating. Power assistance arrived in 1989. If the car feels woolly or unsettled, budget to replace lots of bushes.

Brakes were discs all-round and dual circuit from 1970. Most rhd conversions had twin servos, costing £85 each if reproduction replacements are required. The handbrake uses small shoes inside the disc brake hub; never particularly effective, they're prone to seize up from infrequent use and often cause MoT failures.

S1 Duetto's like this example, distinguished by a rounded boat-tail, command the highest prices, but the key to buying any Alfa Spider is finding a car that's not threatened by extensive corrosion

[Owning an Alfa Romeo Spider]

Graham Bayley, Birmingham

'When I saw Dustin Hoffman's Alfa Spider in *The Graduate* I said to myself I'd have one some day. Five years ago that day came; I flew to Edinburgh to see the 1968 1300 Junior seen on these pages. It had some body issues, but the price reflected that.

'It had been imported from South Africa 15 years ago and had recently had a new hood, interior and gearbox rebuild. I've added around 30,000 miles to the 65,000 it had when I bought it; I don't think the engine has ever been rebuilt but it's had no problems at all. After a year I took it to Alfaholics to have the body looked at and they recommended Red Castle Classics in Wales, which replaced the sills and door-bottoms, repaired the rear valances and front lower wings and resprayed the whole car for a total of £5000. The only other thing I've done is change the rubber carburettor mounts to aluminium, because the originals were perishing.

'We've enjoyed using it for holidays all over the UK and going to classic car shows – it's never let me down.'

Vincenzo Iacifano, Surrey

'My 1974 2000 Veloce had been standing in a garage for ten years when I bought it, though it came with lots of history and had been serviced by an Alfa dealer – the last bill was more than £1000. It had very few owners and a genuine 38k miles from new.

'A mechanic friend inspected it and the only thing he could find was a leaking differential gasket. I also had to replace the missing jack and toolkit. The radio has never worked and the lock on the glovebox broke, so I bought a secondhand one.

'After one long drive the rear brakes locked up. I fitted new discs which hold the drum brake handbrake and new cables. Some parts were not available new, but Classic Alfa had secondhand items. The problem kept happening but was eventually traced to the rear flexible hose, which had swelled inside. The only other issue I've had was a snapped rear suspension rebound strap – it was quite a job to replace because of the rust and dirt under the car.'

Nick Foster, Essex

'Having always liked Alfas, I decided to buy a Spider in 1997 and looked at all models from round-tail onwards. A lot were rust-heaps, so in the end I bought a very clean seven-year-old S4 imported from France.

'It had mechanical problems from time to time and I've learnt to replace all the suspension bushes every 40,000 miles or so. I also bought an automatic S4 in 2009 in need of a complete mechanical overhaul. Initially I had work done on both cars by specialists, some good and some not so good. I later started doing a lot of the work myself because I quite enjoy it and you really get to know the cars well, save money and know that the work has been done thoroughly.

'The Alfa is a practical car, comfy with a roomy boot, effective hood, 33-35mpg on a run and great performance. With fuel injection, electronic ignition, power steering and electric windows, it's an easy and reliable drive. Rust can be an issue and it's a bit tail-happy, but you soon get used to that.

'I had the automatic Spider for six years and spent about £16,000 on it in total – I paid £4000 for it, which was £3000 too much. It was a good reliable car eventually, but the three-speed gearbox meant motorway driving was less relaxed than the manual – 80mph at 4000rpm against 3500rpm. I sold it last year to make room for a classic V6 916 Spider, which is a whole load of fun.'

ClassicCarsForSale.co.uk

1969 Alfa Spider Duetto 1750 – £29,950

77,236 miles, left-hand drive, twin Weber carburettors, imported into the UK in 1972. Excellent compression and oil pressure. Subject of a recent major body restoration and bare-metal respray with photographic record. New seat covers, door cards and stainless steel wheel caps. Recent hood and hood cover. History file. MoT to September 2018. Private seller.

Next Month

Don't miss these exciting stories in the April issue of *Classic Cars*

LIVE THE HIGH LIFE

Bentley Continental R vs Aston Martin Virage vs Ferrari 456

PLUS Ex-John Surtees Ferrari 330 GT 2+2 resurrected and driven • MGA dream drive
• The to-hell-and-back life story of a Citroën CX • Inside an Italian collection
bursting with Minis • Epic restoration of a Lancia Flaminia GT • Track testing the Doc Merfield
Cortina MkII V8 • Swiss touring in a Lamborghini Miura, Jalpa, LM002 and Huracán
• Armstrong Siddeley Star Sapphire prototype driven • Porsche 928 buying guide

APRIL
ISSUE
ON SALE
21.02.18

Saving private racing

25 Years of GT Racing: Stéphane Ratel and SRO Motorsports
By Andrew Cotton & John Brooks, £75, evropublishing.com, ISBN 978 1 910505 26 7

This huge, visually stunning book tells of how a consortium of three enthusiasts saved sports car racing after Group C's collapse, giving rise to the BPR Global GT series, then the FIA GT Championship. It also serves as a semi-biography of Stéphane Ratel, the former French Air Force officer and transatlantic supercar importer, who convinced his clientele of wealthy playboys and industrialists to go racing. The book is exhaustive, garnishing the exciting tale with interviews with organisers and competitors, and tracing the outcome of each season. This book has already made its mark on the secondhand market, a result of its 300-copy print run, but Chater's can source one. Bound to be a key reference work as well as a gorgeous book to enjoy.

Talacrest Classic Ferrari – Dealing in Dreams

By John Collins, £100, talacrest.com, ISBN 978 1 5272 1458 3
John Collins' highly entertaining book about 30 years of wheeling and dealing in Ferraris leaves a strong impression of a very brave man – setting up an exotic car dealership using borrowed cash when you had very little of your own to call upon is risky at the best of times, but there's very little this former rock 'n' roll roadie, science-fiction author and horseman wouldn't turn his hand to.

Collins recalls pretty much every car he's ever sold, plus the characters he's encountered and the unique details that lend each Ferrari its personality. However, it's the mechanics of starting and maintaining the business that make for the most interesting reading. While you'd be insane to follow his lead, it does at least create a sense of awe, wonder, and ultimately hope.

Gaston Grümmer – The Art Of Carrosserie

By Philippe Grümmer & Laurent Friry, £230, daltonwatson.com, ISBN 978 1 85443 294 0

You may not even have heard of Carrosserie Gaston Grümmer, but this French coachbuilder and genuine aerodynamics innovator should be as well-known as Figoni et Falaschi, Saoutchik or Franay – and its designs were often more tasteful too.

This two-volume slipcase set, co-authored by the son of master coachbuilder Gaston Grümmer himself, charts the firm's history from Victorian horse carriages through to the Art Deco streamlining revolution. The second volume functions largely as a catalogue of designs.

As well as being a vital education in an area of French coachbuilding, it's also a sumptuous dive into a world of Twenties and Thirties concours d'elegance, of cars-as-fashion and a glamorous bygone era.

MORE TO ENJOY

Carrozzeria Motto
By Alessandro Sanna, £39.99, ilcammello.it

A story of survival as much as innovation – the life and times of a lesser-known Torinese design house which may have styled the first Ferrari – buy the book and find out!

A-Z European Coachbuilders 1919-2000, £40, herridgeandsons.com

Brilliantly, comprehensively does what it says on the cover – documents every European coachbuilder from the dawn of car styling through to Eighties tuner conversions. Superb value.

The Ferrari Book: Passion for Design
By Michel Zumbunn, Jürgen Lewandowski, Charles Blunier & Michael Köckritz, £90, teneues.com

This photographic study of early Ferrari design appears to have had an unlimited budget – it includes a suede-lined cover and paving-slab size and weight. Staggeringly luxurious.

All these books are available from Chater's Motoring Booksellers, including some with discounts. To find out more, go to chatters.co.uk.

MODELS

1:43-scale Bugatti 57G Spark, £53.99

It may be a 1:43, but Spark's 1937 Le Mans Bugatti is incredible value for such levels of detail. This resin model has a matt finish replicating 24 hours-worth of road grime, and is festooned with tiny grilles, latches and rivets. Best of all is its great interior. An excellent model.

1:43-scale Cooper T60 Spark, £53.99

This model of Bruce McLaren's own 1962-season Cooper is a cut above most resin 1:43 F1 cars. The wishbones, anti-roll bars and trackrods are all there, and a weathered engine pokes out – but the interior impresses most, with legible instruments and a driver that looks vaguely like McLaren.

1:43-scale Morgan Plus Eight Norev, £39.99

Norev has improved in all scales recently, and this diecast Morgan embodies this, especially at such a low price. The exposed cockpit leaves no margin for error but Norev embraces this with cream leather and chrome-edged instruments, adding a great hand-finished quality. Excellent value.

1:18-scale Fiat-Abarth 131 Mirafiori Top Marques, £239.99

We were taken by this striking yellow road car. Although some of the Abarth badges are sloppily applied, it's a beautifully crisp, neatly-executed model with serious presence, if expensive.

Renault

Toyota

Seat

Audi

Datsun

Vauxhall

VW

Ford Escort

Dolomite Sprint

Daihatsu Applause

Honda

Talbot

Hyundai

Allegro

Nissan

PIRELLI CINTURATOTM

175/70-13 CN36

longstone.com +44(0)1302 711123

Cortina

Marina

Fiat

Subaru

Volvo

Lotus

Alfa 33

Ford Orion

Reliant

Mazda

Mitsubishi

Triumph

Proton

Colt

Opel

WOW!

Went out to warm up the oil, got carried away

Phil gets lost in Sixties Britain

1962 Jaguar E-type FHC

Owned by Phil Bell, editor
(phil.bell@bauermedia.co.uk)

Time owned 8 years

Miles this month 127

Costs this month £63

Previously Decided to take the E-type off the road to start my winter jobs list

This keeps happening. I take the E-type out for a specific purpose, in this case to warm the engine before an oil change, then become so lost in the experience that I forget why I set out in the first place, returning an hour or so later than planned. I enjoy working on this car, but I love driving it, and I'm lucky enough to have a playground of lightly trafficked B-roads and swooping A-roads within minutes of my driveway. It's like heading back to the time that the E-type was born into, before featureless dual carriageways became our dominant conduit of travel. And despite the season, bright sunshine was lighting up the landscape, just like it always did in the Sixties of course.

But eventually the extended loop returned to my garage, where a small stack of Duckhams 20w/50 cans lying in ambush jolted me back to reality.

With a winter jobs list inevitably provoking a period of idleness for the E-type, if not my spanners, I prefer to change the oil and filter beforehand so that the engine internals don't sit around in a cocktail of fuel residue and acidic combustion products.

I'd been wondering what to do after the local stockist stopped supplying my usual Millers classic oil when Duckhams relaunched its 20w/50 at the Classic Motor Show back in November, so I took the opportunity to stock up. I did ask whether I could supplement it with a 15-odd-year-old can of Duckhams Q rediscovered under my workbench, but the technical people warned that the blend might have settled in that time. Not worth risking a £6k engine rebuild on a £30 can of oil then. Maybe I could sell it in an automobilia auction.

Like many jobs on this car, replacing the oil filter involves removing other parts for access. It is possible to do it without detaching the aluminium undertray and huge air cleaner canister, but that makes it so much harder to ensure the oil filter

canister is properly aligned on its seal afterwards. Getting that wrong leads to a massive oil slick on the garage floor at best - stained concrete remains as a painful reminder - or catastrophic oil loss out on the road. So, like all the fiddly routines on this car, I've learned to allow extra time and pretend that I enjoy the opportunity to inspect all of the extra parts that must come off and the hidden areas that they expose. And I've convinced myself that the improved dexterity I've developed in fitting the rubber boot between the air filter canister and plenum chamber qualifies me to run a sideline in freelance keyhole surgery. Despite the aluminium sump and brass plug being in good order they've never made a good seal with a new copper washer, so this time I'm trying a steel one with a rubber seal bonded to it.

After the agonisingly slow process of tipping 8.5 litres of cold oil into the nearside cam cover - these charmingly period-style metal cans don't have the handy extendable spouts of the modern age - I summoned my wife to crank the engine over while I checked for leaks. All good, but to be sure the car clearly needed a proper road test and B-road Britain was beckoning once more.

Replacing the fuel lines wasn't quite as easy as the workshop manual hinted

Perished lines meant unwelcome fuel spraying

Pop... bang... ouch!

1991 Peugeot 405 SRI

Owned by Sam Dawson, news editor
(sam.dawson@bauermedia.co.uk)

Time owned 10 months

Miles this month 13

Costs this month £22

Previously Halted the spread of the sill rust

It all started so straightforwardly. After the NEC Classic Motor Show, where the Peugeot Sport Club invited me to the 405's 30th anniversary bash at Prescott in summer 2018, I thought I'd make sure all was well under the bonnet. I'm in the middle of moving house at the moment so I'm a little preoccupied, plus it's all too easy to neglect your classic in the middle of winter when a quick glance out of the window can suddenly take the shine off any weekend-drive plans.

Anyway, I'd planned to drive the Peugeot to KartMania at Silverstone (more news on this some other time) with half a mind to taking a long diversion via Ryton-on-Dunsmore, where the car was made, on the way home. The Rootes-era factory has long since been replaced by Jaguar Land Rover's slick Special Vehicles department, but I

figured it would still be a great destination anyway.

Noticing the coolant level was low and with the stark warnings I'd put in my own 205 GTi buyers' guide the other month about looking after the XU engine still fresh in my mind, I fired up the 405 and headed to Halfords to buy some more. It ran fine all the way there, but the fuel gauge needle was dropping a lot. Oh well, probably just finding its feet, it had been a while.

It first coughed at a big motorway roundabout, a sudden cutting-out. The needle dropped yet further. A few splutters later and the cabin was full of pungent petrol fumes. With the fuel gauge now red-lining, the car having gone through £10-worth of fuel in little more than 10 miles, I pulled into the office car park and popped the bonnet. And promptly got a jet of neat petrol in the face. The old fuel hoses running from the underbody lines into the injection system itself were perished. Then I remembered another thing I'd written in the guide, about oil and petrol ingress into the distributor. I opened everything and let the petrol evaporate.

Replacing the fuel hoses is the sort of job covered in the Haynes manual with,

'Unfasten the jubilee clips. Remove old hoses. Replace'. The reality is a little different of course. It's more like 'Rummage around in the dark behind engine. Accidentally snap battery terminal cover with trapped elbow. Swear. Remove clip by mangling with screwdriver. Free hose by slicing with craft knife. Stab self in finger. Swear. Get petrol all over hands. Swear.' But I got there in the end. I missed the drive to Ryton, but it snowed anyway.

Speaking of leaks, there's a minor one somewhere in the power steering system, so I'm giving this new Prestone Power Steering Fluid & Stop Leak a go. Working on a similar principle to the puncture-healing Slime I put in my mountain-bike tyres, it's got an additive in it that promises to relubricate hardened seals in danger of perishing. It may not be a full-on cure, but it's worth a try, especially because I need to get the driver's side front wing straightened out before the 405's 30th birthday party. Oh, and move house...

LET US HELP YOU ORGANISE YOUR GROUP TOURS

JOIN ONE OF OUR SCHEDULED TOURS
OR LET US CREATE A BESPOKE PACKAGE
FOR YOUR **GROUP OR CAR CLUB**

"I have found Scenic & Continental Car Tours advice, administration, choice of hotels and travel documentation to be excellent. Nothing is too much trouble, and having a knowledgeable safe pair of hands to organise everything makes for a more relaxing holiday for all. I am always happy to recommend SCCT and regularly do so."
Joe Cleary, member of the Morgan Community.

As the preferred tour operator for 5 Major UK Car Clubs, we have a 'Dedicated Groups Department' to help anyone to arrange a group driving tour or group event. Groups can be as low as 3 cars, with no limit (subject to availability). You don't have to belong to a club, your group can simply be a group of friends who want to go on a driving holiday together.

BRITISH &
IRISH TOURS

EUROPEAN TOURS

MOTORSPORT &
WORLDWIDE TOURS

As the organiser, you retain as much or as little control as you want. We simply become your back office, your secretary, your booking agent - we are there to support you. We guarantee a first class service and great value for money in supporting you to organise your next group tour, plus there's no financial commitment - **so what have you got to lose?**

- ✓ Full financial protection for you & your members
- ✓ An amazing selection of hotels
- ✓ A choice of ferry crossings from the UK to Europe & Ireland
- ✓ Tailor-made tours & itineraries
- ✓ No financial commitments

- ✓ Optional Booking Service with the facility to pay by credit or debit card
- ✓ A no surcharge guarantee
- ✓ 24 Hour Emergency back up
- ✓ Marketing support including e-leaflets, presentations at your club, etc

Ask us for a copy of our new
64 page 2018 Tour Brochure
'Amazing Road Journeys'

www.sceniccartours.com/clubgroup-tours
or for more information on our group tour planning service
call our Group Relations Manager Kieran on: 01732 879172

Great Western Classic Car Show

Footman James

10-11 FEBRUARY, 2018

THE ROYAL BATH & WEST SHOWGROUND, BA4 6QN
GATES OPEN 9.30AM - 4PM

- HUNDREDS OF CLASSIC CARS
- HEATED MARQUEE
- HUGE INDOOR AUTOJUMBLE
- A GREAT DAY OUT!
- CLUBS | TRADERS | AUCTION

**TICKETS ON
SALE NOW!**

ADULTS: **£8**

U16s go **FREE!**

**BUY IN ADVANCE
AND SAVE £2!**

Half-Price entry for Classic Car Park
Exhibitors (pay £5)

Tickets and more information:
www.bristolclassiccarshows.com
Call: 01507 529529

Need classic vehicle insurance? Call show sponsor Footman James
on 0333 207 6304 or visit footmanjames.co.uk

Malcolm's barn fills up with Trabants, as the 1965 example is unloaded alongside the 1964 one

Malcolm replaces a fuel line to get the 1964 Trabi running

Indulging in Trabi chic

1962 Trabant P50, 1964 & 1965 Trabant P601

Owned by Malcolm McKay, contributor
(MMcKays@aol.com)

Miles this month 25

Costs this month N/A

Previously Malcolm rescues three Cold War icons

I've always championed underdogs. And they don't come much more maligned than the poor old Trabant. Launched in 1957 with all-independent suspension, transverse engine, front-wheel drive, rack-and-pinion steering and a P6-style steel inner monocoque clad in non-structural easily-replaced panels made from recycled industrial materials, it's a car that really deserves a better press.

The trouble is, you never see those early ones. You only see the ones made in the late Eighties, by which time they were seriously outdated. So, when in late 2016

I spotted a 1964 Trabant P601 on eBay, I jumped. Production began in mid-1964, so this was really early - and unusually original because most were steadily updated with later components. It needed work, but wasn't at all bad. Then the next week, a 1965 one popped up. So I had to have it too, figuring there would be economies of scale in restoring two side-by-side. I spent about £750 on parts, shipped from Germany. Original factory panels are still available and I even bought a new door for the 1965 car, which was in worse condition having clearly had a harder life, evidenced by later engine, brakes, seats and other bits.

We did some work on the 1964 car and soon had it running reliably on its original six-volt electrics. I was lucky enough to buy a tranche of spares from a former Trabi owner, who'd acquired parts hoarded by his wife's family in the Czech Republic. These came in handy to get the 1965 car running because it had an electronic

ignition conversion, which had failed and melted a coil. Back on points, it ran a treat.

A year on, man-logic struck again; this time a 1962 original shape Trabant. It needed some work, but not much; engine and seats were later, but not obtrusively so. Some sense did prevail, though - the 1965 project had to go. Young Bryn James was delighted with it and hopes to have it on the road sometime in 2018.

The 1962 car needed some work on the brakes, but not a lot more before I drove it over to West End Garage in Buckingham for an MoT. The look on the tester's face when he returned from a 15-minute Tapley decelerometer test run summed it up, 'I haven't had that much fun in years!' Needless to say, it passed. More on its new adventures next time!

NEW COURSE ADDED!

How to clean and revive your leather trim

Learn how to restore, maintain and improve your classic car at www.skillshack.co.uk

SKILLSHACK

Clarke ENGINEERS HEAVY DUTY STEEL WORKBENCHES

FROM ONLY £199.98 EXC.VAT
£239.98 INC.VAT

• Sturdy lower shelf • Durable powder coated finish

Shown fitted with optional 3 drawer unit ONLY £95.98 INC.VAT

MODEL	DIMS LxWxH (mm)	EXC. VAT	INC. VAT
CWB1500B	1500x650x830	£199.98	£239.98
CWB2000B	2000x650x830	£269.98	£323.98

INCLUDES SINGLE LOCKABLE DRAWER

Machine Mart

NOW 66 SUPERSTORES NATIONWIDE

WHERE QUALITY COSTS LESS

Clarke WORKBENCH WITH PEGBOARD

BALL BEARING ROLLER DRAWERS

Easy to assemble, providing valuable working space and plenty of additional storage capacity.

Available in Red or Galvanised Finish

Dimensions (LxWxH) - 1150 x 560 x 1440 mm

Pegboard back wall with 30 hooks supplied

£64.99 EXC.VAT
£77.98 INC.VAT

CWB-R1

Clarke PREMIUM CHESTS/CABINETS

BALL BEARING ROLLER DRAWERS

Combines premium quality with fiercely competitive pricing & super smooth ball bearing roller drawers

30 KG MAX DRAWER LOAD

EXTRA LARGE BOTTOM DRAWERS

SEE WEBSITE FOR PACKAGE DEALS WITH TOOLS

£99.98 EXC.VAT
£119.98 INC.VAT

MODEL	DESCRIPTION	DIMS LxWxH (mm)	EXC. VAT	INC. VAT
CLB600	6 Dr chest	660x305x365	£79.98	£95.98
1 CLB900	9 Dr chest	660x305x475	£99.98	£119.98
CLB200	2 Dr step up	672x310x195	£47.98	£57.98
CLB1005	5 Dr cabinet	685x465x795	£164.99	£197.99
2 CLB1007	7 Dr cabinet	685x465x955	£189.98	£227.98

Clarke MECHANICS RANGE NOW INCLUDES BALL BEARING ROLLER DRAWERS

MECHANICS/PROFESSIONAL TOOL CHESTS/CABINETS

• Superb quality & value for automotive workshops

FULL EXTENSION ROLLER RUNNERS FOR SMOOTH OPENING ACTION

£49.98 EXC.VAT
£59.98 INC.VAT

MODEL	DESCRIPTION	DIMS LxWxH (mm)	EXC. VAT	INC. VAT
MECHANICS RANGE				
1 CTC600B	6 Dr chest	600x260x340	£49.98	£59.98
CTC900B	9 Dr chest	610x255x380	£59.98	£71.98
CTC500B	5 Dr cabinet	675x335x770	£109.98	£131.98
CTC800B	8 Dr chest/cab set	610x330x1070	£94.99	£113.99
2 CTC700B	7 Dr cabinet	610x330x875	£119.98	£143.98
CTC1300B	13 Dr chest/cab	620x330x1320	£139.98	£167.98
PROFESSIONAL RANGE				
3 CTC103	3 Dr step up chest	672x310x250	£49.98	£59.98
4 CTC106	6 Dr drop front	662x305x365	£59.98	£71.98
CTC109	9 Dr chest	662x305x421	£69.98	£83.98
5 CTC105	5 Dr cabinet	685x465x790	£159.98	£191.98
CTC107	7 Dr cabinet	685x465x950	£189.98	£227.98

EXTRA LARGE EXTRA HEAVY DUTY

BALL BEARING ROLLER DRAWERS

RUBBER GRIP SIDE HANDLES

EXTRA LARGE SIDE HANDLE FOR EASY MOVEMENT FITS EITHER SIDE

EXTRA DEEP DRAWERS

GAS STRUTS Hold lid open

£259.98 EXC.VAT
£311.98 INC.VAT

£449.00 EXC.VAT
£538.80 INC.VAT

EXTRA LARGE DRAWER PULLS

1.5M TALL

MODEL	SIZE	DESCRIPTION	DIMS LxWxH (mm)	EXC. VAT	INC. VAT
CBB306	36"	6 Dr Chest	910x305x47	£149.98	£179.98
CBB315	36"	5 Dr Cabinet	927x416x985	£279.98	£335.98
CBB228B	41"	8 Dr cabinet	1126x468x1000	£389.00	£466.80
1 CBB224B	41"	14 Dr chest	1045x415x486	£259.98	£311.98
2 CBB226B	41"	16 Dr cabinet	1126x468x1000	£449.00	£538.80
CBB231B	56"	9 Dr chest	1460x615x490	£399.00	£478.80
CBB230B	56"	13 Dr cabinet	1503x622x1011	£599.00	£718.80

* Except on CBB231B & CBB230B

Clarke HEAVY DUTY & PROFESSIONAL

THE ULTIMATE IN TOOL STORAGE!

• Extra heavy gauge double wall steel construction

FULL DETAILS - SEE IN-STORE OR VISIT WEBSITE

EXTRA LARGE SIDE HANDLE FOR EASY MOVEMENT FITS EITHER SIDE

BLUE LINE INDUSTRIAL

BLACK LEAD LINE

MODEL	DESCRIPTION	DIMS LxWxH (mm)	EXC. VAT	INC. VAT
CBB206B	6 Dr Chest	710x328x365	£97.98	£117.98
1 CBB209B	9 Dr Chest	710x315x420	£114.99	£137.99
CBB210B	10 Dr Chest	710x315x475	£129.98	£155.98
CBB203B	3 Dr step up	710x315x250	£67.98	£81.98
CBB215B	5 Dr Cabinet	758x468x815	£199.98	£239.98
2 CBB217B	7 Dr Cabinet	758x468x975	£239.98	£287.98
CBB213B	3 Dr Cabinet	758x461x975	£189.98	£227.98

GREAT LOOKING, BIG 5" INDUSTRIAL CHROME SPOKED WHEELS FOR EASY MOVEMENT*

Clarke HEAVY DUTY & PROFESSIONAL

TOOL CHESTS/CABINETS

• Heavy duty/industrial build quality with lockable front covers for added security and protection

LOCKABLE FRONT COVERS STORE NEATLY WITHIN CABINET

£129.98 EXC.VAT
£155.98 INC.VAT

£279.98 EXC.VAT
£335.98 INC.VAT

£159.98 EXC.VAT
£191.98 INC.VAT

£339.98 EXC.VAT
£407.98 INC.VAT

LARGE 37" CABINET

MODEL	DESCRIPTION	DIMS LxWxH (mm)	EXC. VAT	INC. VAT
1 CBB209DF	9 Dr chest	710x370x420	£129.98	£155.98
2 CBB211DF	11 Dr Cabinet	785x490x1075	£279.98	£335.98
3 CBB309DF	9 Dr chest	975x370x420	£159.98	£191.98
4 CBB311DF	11 Dr Cabinet	1045x490x1075	£339.98	£407.98

Clarke BOLTLESS SHELVING

Boltless, quick and easy assembly (only a mallet required) • Tough steel frame

Adjustable height shelves

5 easy wipe clean laminate board shelves

(W)1200 x (D)460 x (H)1830

ONLY **£79.98 EXC.VAT**
£95.98 INC.VAT

BLUE, RED AND SILVER AVAILABLE

ALSO ASSEMBLES AS BENCH

CORNER UNIT

265 KG PER SHELF

WIDE 48" / 1220mm

Clarke BOLTLESS SHELVING BENCHES

Simple fast assembly in minutes using only a hammer

FROM ONLY £29.98 EXC.VAT
£35.98 INC.VAT

SAVE 10% WHEN YOU BUY 4 SHELVING UNITS AND SAVE AT LEAST £38.39 INC.VAT

CHOICE OF 5 COLOURS

RED, BLUE, GREY, SILVER & GALVANISED STEEL

MODEL	DIMS WxDxH (mm)	EXC. VAT	INC. VAT
150	800x300x1500	£29.98	£35.98
350	900x400x1800	£49.98	£59.98

(evenly distributed) Strong 9mm fibreboard shelves

(evenly distributed) Strong 12mm fibreboard shelves

TALACREST

THE WORLD'S NUMBER ONE CLASSIC FERRARI DEALER

1992 FERRARI F40 RHD

Built specifically for the Sultan of Brunei

WWW.TALACREST.COM

+44 (0)1344 308178 | +44 (0)7860 589855 | john@talacrest.com

Rosso Corsa with Crema leather is unusual on a 456

The interior looks original but has very little wear of note

Recent cambelt change is good news for potential owners

1997 Ferrari 456 GTA £69,990

This four-seater Italian exotic has been driven sparingly but obviously cared for well, says **Rob Scorch**

It's more usual to meet Ferrari's Nineties two-plus-two in more subdued colours - blue or silver - but this mid-production 456 in Rosso Corsa over Crema leather makes a striking example. With fewer than 21,500 miles driven (and having been garaged properly), you'd expect the paintwork to retain all of its factory lustre and consistency, and it does.

Finish and colour hue do not vary across surfaces or different body materials and there are no signs of cracking or corrosion on aprons or leading edges. There are several very tiny stonechips to the nose. These have been touched up, though considering the calibre of the car they could maybe have been done a little better but you have to look hard to find them. The black windscreen surrounds show no sign of discolouration or corrosion.

Panel fit remains true. Doors and boot close to leave nicely-matched edges and the big clamshell bonnet rises and falls smoothly and fits precisely. Under that big lid the engine appears as (after reading the blue-chip specialist service history) you would expect. Everything looks factory fresh - wiring, clips, cam

covers and general cleanliness. As well as a fully stamped book, with the most recent services by Migliore Cars of Bromsgrove, prospective buyers will also be pleased to find that the 456 has had a recent cambelt change. Interestingly there are also a couple of notes from previous owners outlining a little specialist lineage on the mechanics who have worked on the car.

The interior of the car mirrors the outside, with very light signs of use commensurate with the mileage. The worst that can be found is a little wear to the driver's seat outer bolster. Otherwise, carpets and hides are clean; steering wheel, gearshift and switches are free of ring or fingernail scratches. There is also a set of fitted Ferrari luggage included, its condition not far behind the car itself.

Nineties Ferraris were more urbane than their forebears and the V12 fires up easily and settles into a refined idle without any oil-starved rattles. The automatic transmission slots easily into gear and the car is away without any thuds or shunts.

As with the car's aesthetics the 456's road manners emphasise refinement and you soon realise that this car is about swift progress from fairly gentle input. Steering

is precise and the suspension sure-footed, handling bumps without clunks. The gear changes seem particularly smooth, even when the driver gets involved to hold/drop the coupé into a lower gear for bends (there are no rattles or creaks in the turns). You have to provoke the Ferrari to really hear the engine and even then its tone has a silky, even quality. The 5.4-litre V12's heft is felt low in the revs, accelerating smoothly through the range. The pressure and temperature gauges threw up no warning signals on our test.

Although prospective 456 owners may prefer different colour/transmission options, this 1997 car is hard to fault. It is a very clean, very usable and swift tourer. And an easier Ferrari to own than many.

CHOOSE YOUR FERRARI 456

- ▶ The Pininfarina-designed 456 GT 2+2 is launched in 1992 at the Paris Show. Its traditional front-engined Ferrari grand tourer layout makes it attractive and practical as well as the fastest front-engined car in the world.
- ▶ Complementing the usual six-speed manual, a four-speed auto is offered in the 456 GTA.
- ▶ In 1998, the 456M (for Modificata) takes over. There are subtle restyling cues, the most notable being a reshaped front grille incorporating fog lamps. The V12 is unchanged in size or output. The biggest mechanical differences are the revised active (self-levelling) rear suspension and traction control.
- ▶ The model is discontinued in 2003 after a total of 3289 of all models have been built.

HAGERTY
CLASSIC CAR INSURANCE

Quote £975.07 comprehensive, 3000 miles per year, garaged, tracker. Call: 0333 323 1181

ClassicCarsForSale.co.uk

BRITAIN'S BEST MARKETPLACE IN PRINT | MOBILE | ONLINE

1997 Ferrari 456 GTA

Price £69,990 Contact Manor Classics, North Yorkshire (01904 501252, manorclassiccars.com)

Engine 5474cc V12, dohc per bank Power 442bhp @ 6250rpm Torque 406lb ft @ 4500rpm Performance

Top speed: 193mph; 0-60mph: 5.5sec Fuel consumption 15mpg Length 4763mm Width 1920mm

Repainted and retrimmed six years ago for £12,000

Some warning lights aren't working

The engine has been brightly hand-painted

1964 Chevy Corvette Sting Ray £56,950

This American icon is a relative bargain compared with an E-type of the same age and condition, argues V8 fan **Paul Hardiman**

This sharp four-speed manual example, from the second year of C2 production, came to the UK in 1978 and was originally fuel-injected as the flank badges still say. Presumably after problems, evidenced by several bills for diagnostic runs which showed plug fouling, it was converted to carburettor in 2015 using a 600cfm four-barrel Edelbrock with pancake filter. That was at 71,473 miles, fewer than 1400 miles ago. Old MoTs confirm the mileage at 57,651 in 1980.

Further options are the hardtop, leather seats, power windows and AM/FM radio - a whopping-for-1964 \$176.50, though 94 per cent of 'Vettes had it.

The car was repainted and retrimmed in 2012 at a cost of £12,000, which included new carpets and soft-top (white vinyl) to go along with the factory glassfibre hardtop which is easy for two people to lift off. The paint is holding up well, with just a few small cracks and blemishes at the front, notably from the top corner of the left headlight aperture, though it's only 5mm long. Headlights line up, which they often don't on C2s, and lift and retract

perfectly. The original bumpers were rechromed because they fit better than repros. Fronts are excellent, the right rear is getting a little speckled. Wheel trims are all good, save for a small ding in the left rear, and tyres are Nexens that were new in 2007 and still show little wear. The exhaust is a custom Vortex stainless system fitted in 2013 along with new Konis.

The motor has been rather crudely brush-painted and should have a less shiny finish. As well as the new carb there's a new fan, viscous coupling and water pump. Coolant is full and blue-green, oil dark and topped up to the max mark.

Inside, seat leather is just starting to crease lightly and the carpets are unworn. Nothing is missing from the dash, and the stock push-button Delco radio still works.

It starts from cold after a bit of a churn and fairly barks into life through the fruity stainless system, before settling to a very untemperamental idle. It's equally straightforward to operate. The clutch and gearchange are easy, there's plenty of go as you might expect, and the exhaust sounds fabulous from what you can hear of its wake, top down. The all-drum brakes pull to the left a bit, but the car hasn't been

driven much in recent years so may well improve with some miles. 'Vette steering of this vintage is low-g geared and vague, but they all do that, sir. Oil pressure is 50psi when driving, 40psi at idle, warm, and temperature sits steady under 90 degrees. Everything works including electric windows, except the warning lights for generator and oil pressure, and the clock.

This Corvette is being sold with a decent history file including handwritten notes from a previous owner going back to 1984, and a new MoT. Sadly the original Rochester injection kit is no longer with the car for potential future refitting, but at less half the price of an E-type of comparable year, condition and performance, this 'Vette is worth a look.

CHOOSE YOUR C2 CORVETTE

- ▶ The all-new Corvette C2 is launched in September 1962 in convertible and fastback coupé form, its difference celebrated by adding Sting Ray to the name. Underneath the Bill Mitchell styling is a new chassis with vastly improved suspension. Only engines remain the same: the 327cu in V8 offered in four states of tune from 250bhp to a fuel-injected 360bhp.
- ▶ For 1964 the coupé loses its split rear window and power outputs creep up. The small-block V8 is joined by a big-block 396cu in option for 1965, offering 425bhp. The following year this grows to 427cu in with the peak power output being the 435bhp L71 option in 1967.
- ▶ The C2 Corvette lasts just five years before replacement. 117,966 Sting Rays have been built.

HAGERTY
CLASSIC CAR INSURANCE

Quote £408.97 comprehensive, 5000 miles per year, garaged. Call: 0333 323 1181

ClassicCarsForSale.co.uk

BRITAIN'S BEST MARKETPLACE IN PRINT | MOBILE | ONLINE

1964 Chevrolet Corvette Sting Ray

Price £56,950 Contact Autostorico, Bucks (01628 526455, autostorico.co.uk) Engine 5356cc all-iron pushrod V8, single four-barrel carburettor Power 365bhp @ 6200rpm Torque 350lb ft @ 4000rpm Performance Top speed: 142mph; 0-60mph: 6.1sec Fuel consumption 15mpg Length 4450mm Width 1768mm

Graeme Hunt Ltd

Central London's Largest Classic Car Showroom

1933 MG J2 / J4
Fully restored

1976 Chevrolet Corvette
Stingray L82 Superb Rally
and Tour Specification

1986 Jaguar XJ - SC
44,000 miles only

1991 Range Rover CSK Auto
Choice of two examples

1997 Bentley Continental T
27,000 miles only

1962 Corvette C1
Restored condition

1971 Fiat Dino Spider
Restored Condition

1960 Bentley S2 Continental
70,000 miles since new

1993 Range Rover Vogue
Restored Condition

2017 Aston Martin V12 S
Vantage Volante

1992 Moto Guzzi
Daytona 1000
Immaculate Example

1967 Jaguar E Type
Series 1 4.2 Roadster

www.graemehunt.com

+44 (0) 20 7937 8487 mail@graemehunt.com

DEVONSHIRE MOTOR COMPANY

Ultimate Modern Classics

Family Business since 1993

Tel: 01323 423002

E-Mail: sales@dmc-porsche.co.uk

www.dmc-porsche.co.uk

WE WILL BE EXHIBITING CARS FOR SALE ON OUR STAND AT THE LONDON CLASSIC CAR SHOW EXEL 15-18 FEB 2018

BMW Z4 2.0i SE 2008 Roadster ONLY 8900 MILES 6 Speed Manual. Finished in Metallic Stratus Grey with full Black Leather. This Superb example was supplied new by Trainer BMW Of Swansea to the One Lady Owner. BMW HiFi, 17" BMW Alloys, Climate Control, Black Power Hood. Serviced From new by Trainer BMW With Full MOT History. For More Detailed Information Please Call or email...**£11,995**

Jaguar X Type 3.0i Estate AWD Sport Petrol Automatic Finished in Metallic Pacific Blue with Charcoal Half Leather Interior. Digital Climate Control, Multi function Leather Steering Wheel, Rear Park Distance Control, Power Fold Mirrors, Electric Windows, Traction Control, 18" Jaguar Alloys. One Owner Since 2005, Full Service History including Invoices and Full MOT History. Please call or email for more information.....**£7,495**

Mercedes Benz CLK 320 V6 2005. Avantgarde Convertible ONLY 29000 MILES FROM NEW. One Owner Brilliant Silver With Full Amaretta Nappa Charcoal Leather Electric Heated Memory Seats. Ordered New With Many Options: Wood Pack, Front/ Rear Park Distance Control, Xenon Headlights, Wind Deflector, Electric Folding Mirrors, Multi CD HiFi, Heated Seats, As New Black Power Hood, Climate Control, Cruise Control, Ali Interior Pack. Full Documented Service History with all Books and Spare Key. For More Information Please Call or email.....**£11,995**

Mercedes Benz SL350 V6 Convertible 2004. ONLY 27000 MILES FROM NEW. Finished in Metallic Brilliant Silver with full Orion Grey Leather Electric Heated Memory Seats. Option's Include: Colour Sat/Nav, Grey Maple Wood Pack, Front/Rear Park Distance, Electric Heated Memory Seats, Wind Deflector, 18" MB Alloys, Xenon Headlights. Full MB Service History with Full MOT History, 2 Keys and all Books. These SL R230 Models are becoming very sought after with Low Mileage. For More detailed information please call or email.....**£14,995**

Mercedes Benz CLK320 V6 2000 ONLY 39000 MILES FROM NEW. Finished in Metallic Quartz Blue with Full Grey/Blue Leather. Optional Extra's Inc: Special Order leather Interior, BOSE HiFi, Front/Rear Park Distance, Electric Memory Seats, Cruise, Climate, E Folding Mirrors, Blue Power Hood. Used Spare and Tools. Full Mercedes/ Specialist Service History, Many Service Invoices, Full MOT History. A Truly superb Example of this Classic CLK Convertible. For More Detailed Information Please Call or email.....**£9,995**

Jaguar XJR 4.2 V8 Supercharged Portfolio Ltd Edition 2007 ONLY 35000 MILES. This Stunning And Very Rare Example is One of a very small number produced (One Of 100 Cars). 20" Polished Callisto Alloys, R Sports Seats, Ali Side Vents, Ali Veneer Weave Interior Pack, Sports Rear Exhaust Pipes. Options Also included: Colour Touch Screen Sat/ Nav, Ivory Leather Electric Sports Seats, Heated Front/Rear Seats, Alpine Premium Sound With Multi CD, Bluetooth Phone, Power Fold Mirrors, Xenon Headlights, Heated Front Screen, Electric Rear Blind. Full Service History And Full MOT History. For More Detailed Information Please Call or email...**£21,995**

Jaguar XKR 5.0 V8 Supercharged Convertible 2011 (Facelift) Final XK Edition. ONLY 23000 MILES. This Gorgeous Car is One Of the Final Run Of the Iconic XKR 5.0 Models. Finished in Metallic Midnight Black With Full Ivory Leather Electric Heated Seats. Sat/Nav, Rear Parking Camera, Bluetooth Phone Prep, 16 Way power Seats, Keyless Entry, Jaguar Premium HiFi Pack with DAB Radio, Park Distance, Brake Callipers in Red R Logo, Heated Front Screen, 20" Jaguar Alloys, Black Power Hood. Full Jaguar Main Dealer Service History**£38,995**

Mercedes Benz SLK 320 V6 2001 ONLY 21500 MILES Finished in Brilliant Metallic Silver with Full Blue/Black leather Electric Seats, Ali Dash Pack, Climate Control, Cruise Control, Black Wood/Leather Steering Wheel, 17" MB Alloys Electric Mirrors. These Classic SLK 320 V6 R170 Models Have Become Very Collectable and Low Mileage Examples Are Now Very Hard To Source. Full Service History, 2 Keys and all Books Present.....**£11,995**

Wheels come from a 928 GTS but look great

The engine would benefit from tidying

Aside from some bolster wear, all is fine in here

1989 Porsche 928 S4 £22,000

Smooth and sinister in jet black, this later evolution of Porsche's front-engined GT has a lot going for it, says **Nigel Boothman**.

The 928 never fulfilled Porsche's plan for replacing the air-cooled, rear-engined 911, but it carved its own niche as a flagship grand tourer that gave Mercedes, Jaguar and even Ferrari lots to think about. This one is a second generation, launched in 1986 with a five-litre, 32-valve V8 and smoother styling.

It's a deep and glossy black, benefitting from a recent professional machine polish that has removed any distinction we could find between original paint and the one or two panels apparently resprayed. The finisher strips above each door sit slightly proud - not uncommon on 928s - but otherwise there are only small scratches and a star-crack on the lower rear nearside quarter, with a tiny paint wrinkle near the offside rear light unit. The rear spoiler is unmarked, as are the 17in Cup 2 alloys from a 928 GTS, a modern but popular upgrade. They're wrapped in 255/40 R17 Michelin Pilot Sports with almost all tread remaining. There's a collapsible Vredestein spacesaver under the boot carpet; probably now better regarded as a period novelty than a genuine get-you-home option.

The engine bay is rather a let-down after the immaculate exterior but repainting the flakey inlet manifold would improve things a great deal, as would a bit of general detailing and touching up of surface rust on brackets and catches. Oils and coolant levels are all where they should be.

The black leather seats are piped in red and though in generally good order the driver's right-hand side bolsters would benefit from a bit of recolouring and feeding. Carpets are smart and the myriad electric assistances all work, including a new Porsche Classic sat-nav/digital radio unit in the stereo slot, which blends well with the look of the dash and cost as much as a tatty 928 did until recently. When we drove the car there was a faulty brake light and the driver's door card caught on the sill when the door was opened, but we are assured both issues will be remedied.

The Porsche's big V8 started promptly and ran perfectly from cold with no howling noises from slipping belts or power steering pumps. On the road it rides more firmly than earlier 928 models but feels unflappable and utterly planted, without any thumps or rattles from the suspension. It gathers pace relentlessly

rather than savagely - despite its size, the engine saves a lot of its drama for peak revs and the weighty, insulated feel of the 928 blunts the sensation of speed. The brakes do their job perfectly with no grabbing or deviation even when worked hard.

This is a very good example that's clearly been well cared-for. There is a file of history including the original books that supports the 116k miles and the original toolkit is in the boot. There is still room for improvement here and there but even as it is, it should continue to satisfy as a capable weekend GT. And the auto box suits it.

CHOOSE YOUR 928

- ▶ The 928 is launched in 1977 with an aluminium-block V8 engine of 4.5 litres with one overhead cam per bank and 237bhp. It uses a transaxle arrangement for impressive stability.
- ▶ The 928S of 1980 has front and rear spoilers and a larger engine, now 4.7-litres and 297bhp.
- ▶ From 1984 the model is called the 928 S2 for the UK market, bringing a small power hike to 310bhp and a four-speed automatic to replace the previous three-speed.
- ▶ The 928 S4 debuts for the 1987 model year with four valves per cylinder, more capacity (five litres) but only 10bhp extra for 90kg of weight gain. Styling is smoothed out.
- ▶ 1989 brings the manual-only 928 GT, a more sporting variant offering 330bhp, Cup Design alloys and the option of Boge gas dampers.
- ▶ 1992-95 sees the run-out 928 GTS with 5.4 litres and 345bhp along with wider rear wings, but very few RHD cars make it to the UK.

HAGERTY
CLASSIC CAR INSURANCE

Quote £484.68 comprehensive, 5000 miles per year, garaged call: 0333 323 1181

ClassicCarsForSale.co.uk

BRITAIN'S BEST MARKETPLACE IN PRINT | MOBILE | ONLINE

1989 Porsche 928 S4

Price £22,000 Contact Investor Classics, Edinburgh (0131 510 7131, investorclassics.com) Engine 4957cc V8 qohc Power 320bhp @ 6000rpm Torque 317lb ft @ 3000rpm Performance Top speed: 161mph; 0-60mph: 6.2sec Fuel consumption 17mpg Length 4520mm Width 1836mm

Ford paint colour works so well it could be a factory hue; body is exceptionally straight

Leather recently refreshed and in original shade

Six-cylinder engine performs well

1953 Jaguar XK120 OTS £97,500

Refreshingly inexpensive, this roadster may be an unusual, non-original colour but it drives beautifully, says **Paul Hardiman**

This charming roadster was supplied new to the US via Max Hoffman in New York, but has spent the last decade in the south of France. After leaving its first owner in Toledo, Ohio, it spent 40 years in Michigan and was eventually restored in 2006 for the previous owner by Piscazzi Auto Body in Akron, Ohio. The original pastel green gave way to a fantastic period Ford Polynesian Bronze.

The paint is still very good - with just a few minor stonechips up front and a little light rubbing under the bonnet strap - over a very straight body. The door fit is above-average for an XK - they both close easily and the passenger's side is spot-on for gaps and alignment, the driver's only slightly out of step at the bottom. The spats fit well and the chrome is excellent on the bumpers and grille, and good on the headlight rims. The rear light plinths are smooth and uncorroded so they could be repros. Well-treaded tyres (185s) look like Dunlop SPs but turn out to be Mexican-made Universal copies, new at the time of restoration, with a matching spare. The MV Augusta sticker on the bootlid is a mystery.

Inside, the leather was renewed in the original suede green and is still perfect to the dash and door cards, just settling in nicely on the seat. Carpets are unworn and the vinyl boot trim is all good. The side-screens are original but serviceable and still in their original bag, and the hood is said to be new (though we didn't see it for ourselves) plus the tonneau cover is suede green to match the leather. There are seat belts hidden behind the seat backs.

The chassis is straight and solid and the stainless exhaust is still in good shape. The motor is tidy, with well-polished carburetors and cam cover, and the only leak appears to be at the block union of the oil gauge pipe, which is common. Oil is cleanish and just over the minimum mark, coolant full and green. It wears an electric fan but the rest is refreshingly standard, from air filters to dynamo, and the exhaust manifolds' re-enamelling hasn't cracked yet, suggesting it's done relatively few miles since restoration - the mileometer currently reads 95,550. Early in 2017 a new aluminium fuel tank was fitted in France.

The twin-cam six fires instantly on the button, steering is fluid and lightish, and the gearchange is sweet for a Moss box

with easy changes both up and down to second. The whole plot exudes a general lighthness that's often lacking from a tired XK. It goes well, with a lovely fruity warble from the exhaust and the brakes pull up straight. This is a car that lends confidence, bolstered by a healthy oil pressure of 55psi on the move. The temperature gauge works - though we didn't get the engine properly hot - but the rev-counter doesn't.

It comes with a huge file of mostly old bills dating back to 1972, plus restoration photos, and is being UK-registered.

CHOOSE YOUR JAGUAR XK

- ▶ XK120 is launched as a roadster - or Open Two-Seater in Jaguar-speak - in 1948, essentially as a platform to showcase the new 160bhp 3.4-litre XK twin-cam six. First 242 cars are aluminium-bodied, switching to steel from 1950.
- ▶ XK120 coupé arrives in 1951, and the drophead coupé follows two years later in 1953.
- ▶ XK140 of 1954 has the same 3442cc six-cylinder but with more power (190bhp), and it's moved forwards (along with the front bulkhead) to help passenger legroom. XK140s have rack-and-pinion steering, more suspension travel and telescopic dampers. Identified by one-piece bumpers and fewer, thicker grille strakes. Auto an option from 1956; SE has 210bhp.
- ▶ XK150 of 1957 is still based on same chassis but looks bigger and heavier, with a raised wing line and wraparound windscreen. Most cars have the 210bhp SE engine, the triple-carburettor S has a claimed 250bhp and from 1960 there's a 3.8, with 220bhp or 265bhp in S form, and disc brakes. Production ends in 1961.

HAGERTY

CLASSIC CAR INSURANCE
Quote £574.37 comprehensive, 5k miles per year, garaged. Call: 0333 323 1181

ClassicCarsForSale.co.uk

BRITAIN'S BEST MARKETPLACE IN PRINT | MOBILE | ONLINE

1953 Jaguar XK120 Open Two-Seater

Price £97,500 Contact Pendine, Bicester Heritage (07770 762751, pendine.co) Engine dohc iron-block, alloy head, inline six, twin SU carburetors Power 160bhp @ 5200rpm Torque 195bhp @ 2500rpm Performance Top speed: 120mph; 0-60mph: 9.0sec Fuel consumption 19mpg Length 4394mm Width 1575mm

E-TYPE UK

SERVICE / SALES / RESTORATION / UPGRADES

1971 SERIES 3 V12 OTS

900 MILES SINCE RESTORATION TO HIGH SPECIFICATION INCLUDING EFI.

£190,000

1964 SERIES 1 3.8 OTS

MATCHING NUMBERS.

£235,000 RESTORED

1966 SERIES 1 4.2 OTS

RESTORED, MATCHING NUMBERS.

£170,000

1967 SERIES 1 4.2 OTS

RHD, 5-SPD GEARBOX, MANY UPGRADES. £145,000

1967 SERIES 1 4.2 OTS

MATCHING NUMBERS, LIGHTLY RESTORED. £140,000

1974 SERIES 3 V12 OTS

ORIGINAL UK CAR, 2 PREVIOUS OWNERS. £87,995

1968 SERIES 1 4.2 2+2

PREVIOUSLY RESTORED, ORIGINAL SPEC £70,000

+44 (0) 1732 852 762 W: etypeuk.com - E: marcus@etypeuk.com

Visit our internet website
www.peterjarvis.net

Peter Jarvis
Different Class

Established
1970

Rolls-Royce • Mercedes-Benz • Jaguar and Prestige Automobile Specialists. Specialists in Shipping to all parts of the World
Gildenhill Place, Gildenhill Road, Swanley, Kent BR8 7PD, England. Telephone: (01322) 669081 • Mobile: (07836) 250222
VIEWING BY APPOINTMENT ONLY. Servicing & Storage - Transmission Specialists^o

Jaguar SS 100 built in 1968 by the famous Birchfield coach builders in hand crafted aluminum, based on the 1936 SS100. These cars are very rare only 22 were ever made this is number 12, these cars have triple in price in the last few years, because of the investment side of it, plus they drive beautiful. Hardly ever for sale although we have had six of these masterpieces. Finished in gleaming (black bullip) with matching hide interior piped in red, matching carpets, headrests, walnut veneer dash board, power steering, manual with overdrive, sparkling chrome wire wheels with white side tires, large chrome headlights with chrome mesh grills. Twin spots, radio stereo, triple carbs, 4.2 litre, 4 pot vented discs brakes, all weather equipment, probably the finest coach built repo in the world this car is just breathtaking.....POA

Mercedes Sports 300 SL 1987 finished in gleaming signal red,with soft black hide interior,hard & soft tops, headrests, stereo system, ABS brakes, auto, power steering, tinted glass, alloys, power windows, soft top never used, garaged and stored for many years,making this a very low miles of only 23,500 miles,with service book and old MOTs,this Mercedes could easily be mistaken for new.....£55,750

Jaguar E type 1968 2+2 series 11. Finished in gleaming signal red with black hide interior,automatic,tinted glass,original motorola radio,sparkling chrome wire wheels, known to us for many years, this is a very exceptional original E type, with nearly every MOT,and piles of service history,and handbook, maintained to the highest standard,drives superb,always garaged,very difficult to find another like this one,a fine investment while enjoy driving.....£68,750

Jaguar E Type 4.2 Series 11 Roadster 1970. Finished in Primrose Yellow with black hide interior, headrests, stereo system, manual transmission, sparkling chrome wire wheels, zero miles since nut and bolt restoration, lots of bills, magnificent throughout..... £135,750

Mercedes 450SL Sports 1980, finished in champagne gold, with superb contrasting interior, headrests, hard and soft tops, automatic transmission, power steering, alloys, abs, expensive stereo system with modern updates, air conditioning, only 79,000 miles, with service history, original owners manual, complete with invoices, and all tools, garaged from new, drives superb. A fine investment. Hence..... £19,750

London Taxi TX2 2005 finished in Black with super interior, optional seats,power steering, wheel chair access, automatic, power windows, stereo system, glass divider, this is a seven seater cab very rare and only one private owner, low miles, with full taxi history, and handbook very difficult to find another like this one..... £6,750

Mercedes 250SL Pagoda sports 1968. Finished in the breath taking colour scheme of light silver blue with darker blue hard & soft tops,with light beige hide interior and carpets, with overmats. Automatic, power steering, CD stereo system, full tool kit, lots of old mot's and history invoices, handbook, looks very similar to new,Drives Superb, Garaged, This car is just remarkable. Please view our website for more detailed pictures you will be amazed. Fantastic investment and very fast appreciating in value don't miss this one£139,500

Jaguar E Type 1970 left drive 2+2 finished in opalescent silver blue, with superb matching hide interior, overmats, headrests, original stereo, manual transmission, power steering, air conditioning, chrome wire wheels, 42,000 miles from new two owners, invoices, original handbook, service book, excellent example £59,750

Daimler Sovereign 420 1967 finished in golden sand with cherry red hide interior, automatic, power steering, badge bar, chrome wire wheels, stereo. These Daimlers are very rare and probably never in the condition of this car, being kept in remarkable condition from new, and only 53,000 miles with a folder full of history and old MOTs. complete with original tool kit, having only three owners from the last owned 34 years,a superb classic that drives excellent and can be driven every day, garaged from new. Excellent value for this appreciating classic..... £36,750

BENTLEY 1956 coachbuilt by Hooper (Empress Line model). Finished in Gleaming two-tone green with fine coach lines to complement the coachwork, with matching green hide interior, with glass like finish walnut veneers, picnic tables to front and rear, power windows, original HMV radio, new tyres, matching thick pile lambswool overmats to the interior, only one former keeper, this very rare coachbuilt Bentley is ideal for showing with every possibility of winning or for the pure pleasure of driving, possibly the finest in the world, a fine investment at only..... £65,750

Mercedes 560SL Sports 1987, left drive, finished in gleaming signal red with beige hide interior, headrests, hard and soft tops, this flagship of the Mercedes SLs, has power windows, tinted glass, stereo system, light up vanity mirrors, cruise control, air conditioning, power mirror, ABS, air bags, alloys, overmats, only 27,000 miles from new with service history, only one owner, garaged and pampered from new..... £46,750

Corvette 1958 Roadster finished in signal red (orange) with white side covers,matching interior,white soft top,4 speed manual,dual quad 283/270 H.P.This very rare 58 Corvette is probably the finest in the world,having covered only 10 miles since full professional restoration every nut and bolt.it boasts every original part with matching numbers even down to the wipers.If you could purchase a new one today this car would be better. Please go to our website for full information you will be amazed.This car is just breath taking£145,750

Jaguar SS100 repro coachbuilt by the famous Adams coach builders who were responsible for most of the exotic sports cars, being a ex lister design man. This roadster was built in 1985 based on the 1936 Jaguar SS100, one of only 17 built, finished in British Racing green, with beige hide interior, headrests, radio, CD player, powered by the popular Jaguar 4.2 engine with triple carbs, manual gearbox with overdrive, power steering, and disc brakes, making this a pleasure to drive, fold down front wind screen, all weather equipment, plus side screens, fitted with factory wire wheels, and twin side mounts with fitted mirrors, comes equipped with hood cover, full tonau cover, rear chrome luggage rack, badge bar with various badges, wire grill head light protectors, twin spots, excellent history file with invoices and old MOTs, and tax discs, complete with all tools, and very expensive in door car cover, this car is just stunning and a fine investment..... £145,750

Rolls Royce Phantom 11 Sedan de ville 1934, coach built by the famous Windover, finished in masons black over yellow with brown hide to the chauffeurs compartment and West of England cloth to rear. Occasional seats to rear with glass division, superb highly polished veneers, vanity mirrors, sheepskin over rugs front and rear, bearing trunk to rear, twin side mounts, opera lights, Steiner Marshall 12 inch headlamps, opening windscreen. After 50 years dealing in Rolls Royce cars we are very proud to offer this handsome elegant, sleek looking Phantom 11. This car is just breath taking, it is the most beautiful looking Rolls we have ever seen and boasts many concrete wins in its time. Winning the Rolls Royce Owners Club concours trophy P 2 trophy. Also the Dudley trophy in 1994. Many other awards in the U.S. Returning to the UK in 1997 the continued her winning ways claiming the RR enthusiast club rally concours in 2002, with an invite to the Queens Jubilee tribute at Windsor castle. I have a volume full of trophies, plaques, events, books, as well as history, original build sheets, also many magazines and videos featuring this magnificent P 2. Starts immediately and drives as it should like new and totally silent. Must be the finest piece of art usable art in the world excellent investment..... £275,500

Bentley 1997 LWB turbo R. Finished in the superb colour of royal blue with magnolia hide interior piped royal blue, headrests front and rear, magnolia hide headlining, with royal blue top roll dash, glass like finish burr walnut veneers, lambswool over rugs, quilted door panels, rear centre opening armrest, airbags, power seats, side quarter Bentley badges, power windows, air conditioning, stereo system, tinted glass, expensive chrome wheels, only 41,000 miles from new, original tools, and handbook, lots of original factory paperwork, drives like new, this car is totally stunning £118,750

Mercedes 230SL Sports 1966. Finished in porcelain white with as new black hide interior. Auto, power steering, CD stereo system, hard and soft tops, known to us for many years. Original service books and original handbook. Entered in many events here in the UK and Europe. Many old MOTs, fitted stainless exhaust system, recent overhaul, extraordinary folder full of service history, drives superb, complete with all tools, over £10,000 spent in the last few years making this car probably one of the finest to be found..... £89,750

Rolls Royce Silver Dawn 1955 Finished in the period colour of sand over sable with beige hide interior, picnic tables to rear with beige carpets, radio, original sliding sun roof works perfect, original tool kit complete, original pull up blind to rear works perfect,one of the last of this handsome model,only two previous owners, fabulous history,original handbook, fantastic to drive you can hardly here this car running and could be driven anywhere in the world,it runs very silent and smooth with no rattles or noises, we have been in the RR business for fifty years and never seen a more genuine example of this car, a chance in a life time to acquire a very rare Rolls Royce and excellent investment that can be used every day..... £86,750

ROLLS ROYCE PHANTOM VI STATE LIMOUSINE 1972. This car is finished in a fantastic colour scheme Garnet over Antelope with matching, hide interior front and west of England, cloth to rear, glass divider, TV & video, cocktail bar with crystal glassware, intercom, 12 stall CD system, lambswool over-rugs, air conditioning, occasional seats, only two owners and only 18,000 miles from new..... £250,000

Jaguar E Type 1965 4.2 FHC Finished in British Racing Green with Beige Hide interior, Sun roof, Radio, Upgrades, Engine by Forward engineering, Coopercraft brakes, this unmoleted car has only 15,000 miles from new and looks only two years old. A chance in a lifetime to own a very rare E Type, Which has melted to an amazing condition, This car is just remarkable..... £165,500

Mercedes sports 280SL pagoda 1968/9. Finished in unmarked gleaming silver with as new soft black hide interior, hard and soft tops, automatic, power steering, stereo system, special Mercedes overmats, only 73,000 miles £1000s spent over the years to keep this garaged kept sports car in the magnificent condition it is in today. A folder full of invoices and old MOTs supplied with original handbook, complete with all tools. A breathtaking example. More pictures available on our website..... £129,500

Mercedes sports 280SL 1983 finished in totally unmarked light peppermint green metallic,with light beige interior, which is just stunning, headrests, hard and soft tops, stereo system, power windows, alloys, over mats, factory fire extinguisher, tinted glass, automatic, power steering, twin spots, twin mirrors, complete with all tools, this car is one of the best we have ever seen it is just pristine through out, and drives like new, garaged from new, only 85,000 miles, and only two very care full owners with full history,plus many invoices and many old MOTs, properly the finest there is Superb investment.....£29,750

Mercedes Sports 350SL 1980 finished in glacier white with tan hide interior,headrests,hard and soft tops, tinted glass,power windows,power steering,automatic,over mats,original stereo,factory alloys,this car has only covered 45,000 original miles from new,with full Mercedes history,and all old MOTs, and invoices Complete with all original tools,Recent full service,garaged from new,this car must be one of the finest to be on offer..... £28,750

Corvette stingray coupe 1965 finished in Nassau blue, with complimented blue and white interior, and blue dash and carpets,knock off wheels, and radial tyres, independent rear suspension, disc brakes all round, AM/FM stereo system, 4 speed Muncie transmission, powered by a period and correct casting engine 327/ci 350HP, L79 V8. A super looking and breath taking Corvette.£118,750

Mercedes E 280 Elegance 6 door 2000 limousine coach built by Binz, face lift model, finished in black with superb hide interior, headrests all round front and rear, glass divider, veneer dashboard, and door rails, automatic, power steering, cruise control, air conditioning, power windows, power mirrors, auto tip tronic, parking sensors front and rear, power seats, stereo, alloys, multiple air bags, only 65,000 miles, original wallet containing handbook and service details. Excellent example and drives superb.....£11,750

Hillman Super Minx Convertible 1963 This very rare model is finished in glacier white with superb cherry red interior with piping, and matching convertible top,original radio, personal number plate, manual transmission, original supplying dealer plaque on dashboard, complete with original tools, handbook, history folder and old MOTs, only 3 owners from new, and only 55,000 miles, excellent restoration thousands spent to bring this car to a high standard, displayed at the N.E.C. classic car show, drives superb always garaged. amazing condition and a fine investment£26,500

Rolls Royce 1965 Silver Cloud 111, Left Hand Drive, finished in the traditional colours of sand over sable with beige hide interior, picnic tables to rear, lambswool overgates, tinted glass, air conditioning, stereo system, power windows, vanity mirrors to rear, new sim band, whitelide tyres, complete with all tools, one of the last of this classic model built, this superb example drives very smooth, and comes with rolls royce history book, and all records when built, plus lots of bills throughout its life, two previous distinguished owners, garaged and dry stored from new, a chance in a life time to purchase this superb car. A fine investment which is accelerating in value....£69,750

Mercedes 300SL 1992, finished in astral silver with dove grey hide interior, rear seats, headrests, hard and soft tops, light up vanity mirrors, power windows, power hood, air bags, abs, alloys, stereo system, only 68,000 miles from new with full history. Superb example£9,750.

Jaguar E Type 3.8 series 1 1963 LHD Roadster, Finished in gleaming carmen red with as new black hide interior with the bright aluminium dash and centre console, CD stereo system. Brand new sparkling chrome wire wheels and tyres, spare wheel unused, complete with all tools and hood cover, the whole car looks new. This breathing taking icon has been totally restored from front to back by a very well known man in the Jaguar world. And has only covered a few hundred miles since. Comes complete with handbook also the amazing history file of the restoration. A chance to own properly the finest of E Types and a superb investment£157,500

Bentley NEW, GTC, V8S, 2018 finished in sand stone with dual hide interior, magnolia and tan, with matching power top, this Mulliner Bespoke interior is outstanding. 21 inch alloys, many extras to list just stunning.£169,500

Jaguar 1967 240 MK11. Finished in Midnight Blue with superb Cherry Red interior with walnut veneers, original Radiomobile radio, over mats, sparkling chrome wire wheels, manual transmission with overdrive. This car is in unbelievable condition and must be the best original example there is. Having had only two previous very fastidious owners from new, and only 77,000 very careful miles. With handbook, invoices and old Mot's, even the original complete tool set looks like it has never been used, new stainless exhaust fitted, very smooth and quiet, drives like new, makers oil pressure, Mellowed into an absolute beauty and a fine investment. Impossible to repeat£36,750

Jaguar E Type V12 roadster 1973 This E Type must be one of the best in the world, easily mistaken for new. Finished in unmarked gleaming black with cherry red hide interior, headrests, sparkling chrome wire wheels, with white band tyres, spare wheel unused, power steering, manual transmission, stereo system, tinted glass, drives like new, box file full of history, thousands spent to bring this car to its like new condition, if you want the very very best this is it. Just breath taking, more pics on our website. A fine investment....£165,750

Rolls Royce 2025 1934 Coach built by Park Ward, finished in masons black over maroon, rear touring trunk with all tools and compartments, side mounted spare wheel, opening windscreen, Lucas king of the road headlamps with superb hide interior and picnic tables to rear, new carpets and head lining, the veneers are highly polished. The underside of the car and floor are excellent with all new spring leather gaiter. Excellent history file containing original bill of sale invoices for work carried out over the years many letters from previous owners dating back many years lots of photographic evidence for work carried out. Last owned by Rolls member and show judge for many years. This very elegant car runs and drives silent as one would expect of this superb example£57,750

Jaguar E Type 1972 V12 Roadster, finished in unmarked opalescent silver blue, with cherry red hide interior, headrests, navy blue soft top, over mats, stereo system, sparkling chrome wire wheels, with white side tyres, tinted glass, manual transmission, power steering, complete with all tools, this car has only 25,000 original miles from new, and only two owners, and has the original British Leyland service book, and handbook, with excellent history, drives like a new car, and in totally superb condition, just stunning£145,500

Jaguar E Type V12 roadster 1973. Finished in the period primrose yellow, as new black hide interior, black hood cover, and black hood, headrests, CD stereo system, automatic, power steering, new chrome wire wheels and whiteband tyres, spare wheel never used, complete with all tools, only 58,000 miles from new, original factory handbook, recent invoices to bring this car to mint condition, this E Type drives superb and is just stunning£135,750. More pics on our website.

Jaguar E Type V12 Roadster 1973/4. Finished in totally unmarked gleaming signal red, with soft black hide interior, headrests, tinted glass, stereo, over mats, air conditioning, manual transmission, power steering, as new chrome wire wheels, with new white side tyres, complete with all tools, lots of recent invoices, original handbook, been in a museum for many years hence only 37,000 miles from new, with only two owners, drives superb, never seen rain, garaged from new, this E Type is just magnificent could easily win any show.....£145,500

Ferrari 1986 328 GTS left hand drive, finished in black with tan hide interior, headrests, manual transmission, stereo, power windows, air conditioning, tinted glass, alloys, very expensive exhaust system, nero dashboard, original removable roof in black vinyl, and aeroflyte, original tool kit and jack kit, 29,000 miles, good history and invoices in original leather wallet, recent service, magnificent example£115,500

Bentley Continental GT 2004 W12 Finished in silver tempest with Bordeaux hide interior, complemented with black piano wood, and complete with every extra, 19 inch split rim wheels (as new) keyless entry and start, only 48,000 miles from new, with full service history, pampered from new, garaged from new£29,750

Corvette stingray coupe 1967 finished in gleaming silver and whiteband tyres, spare wheel never used, complete with all tools, only 58,000 miles from new, original factory handbook, recent invoices to bring this car to mint condition, this E Type drives superb and is just stunning£135,750. More pics on our website.

Mercedes 560 SL 1986 Sports, left hand drive, finished in astral silver with maroon hide interior, hard and soft tops, rear seats, headrests, power mirrors, light up vanity mirrors, stereo system, air conditioning, cruise control, air bags, SRS, power windows, alloys, tinted glass, Centre armrest, only two owners, 38,000 miles, F.S.H, probably the finest Mercedes sports ever made especially for reliability, drives like new, always garaged£39,750

Mercedes 420 SL sports 1989, personal reg number, finished in brilliant signal red, with superb interior, headrests, hard and soft tops, automatic, power steering, power windows, light up vanity mirrors, stereo system and CD, abs alloys, tinted glass, none smokers car, complete with all tools, and Mercedes first aid kit, only 37,000 miles from new, with impeccable service history, plus service invoices, and almost every MOT since new, maintained to the highest standard, fitted with new stainless steel exhaust system, garaged from new, drives like new, one of the last of this model, totally superb£55,750

Daimler 4.0 hearse 1999, coachbuilt by Eagle Wilcox, finished in gleaming black with gold pinstripes, and superb beige interior, headrests, beamer seats to rear, excellent walnut veneer twin decks, with coffin stops, climate control / ac, dual air system, power windows, remote locking, automatic, power steering, drives silky smooth, this hearse has only covered 46,000 miles from new, with only 2 owners, original handbooks and wallet, just stunning, excellent value at only£12,750

Mercedes 560 SL Sports Left hand drive, 1988, finished in the most delightful unmarked colour impala metallic colour coded bumpers, with contrasting interior headrests, over mats, hard & soft tops, auto, power, first aid kit, cruise control, abs, power windows, light up vanity mirrors, air conditioning, air bags, tinted glass, Centre armrest, outside temperature gauge, stereo & CD system, SRS, alloys, complete with all tools, 43,000 miles, two owners, garaged from new, service history, fast appreciating asset. Probably the finest SL ever made. Superb to drive and absolutely stunning£38,500

Bentley Bentaga 2016 V8 Diesel finished in metallic thunder with beluga hide interior, muliner spec, with all terrain spec, dynamic ride, 22inch wheels, 9,000 miles£134,000

London Taxi 1999 TX1 diesel bronze model, finished in night fire red, with excellent interior, automatic, power steering, power windows, glass divider, occasional seats, wheel chair access', one previous owner, drives superb, just serviced.....£4,750

Mercedes 280SL Sports Pagoda 1968. Finished in brilliant arctic white with superb contrasting interior, hard and soft tops, automatic, power steering, cd stereo system. This car is one of the finest we have ever seen having had thousands spent through its life keeping it to the highest standard it is today and only used on summer days, only 58,000 miles from new, supplied with original hand book, various invoices and most old MOTs. Original tool kit. It would be very difficult to find another to even come close to the condition of this one, simply amazing.....£135,750

Ferrari 1987 328 GTS left hand drive, finished in Rosso red with tan hide interior, manual transmission, headrests, stereo, power windows, air conditioning, tinted glass, nero dashboard, alloys, original black vinyl removable roof, and matching aeroflyte, only 25,000 miles from new, with excellent history with invoices, and original leather wallet, recent service, very fast appreciating asset. just stunning.....£125,500

London Taxi SE TX1, 2001 Diesel. Finished in metallic silver, colour coded bumpers, with superb interior, as new chrome hubcaps, wheel chair access, occasional seats, glass divider, automatic, power steering, many extras including stereo system, drives excellent not many of this model produced. Garaged. These taxis have so many different uses£5,750

Jaguar E Type 1970 Roadster finished in totally unmarked Gleaming Primrose Yellow with Black hide interior, headrests, tinted glass, stereo system, sparkling chrome wire wheels, whiteband tyres, spare and tools unused, only two owners from new, lots of bills and history, original hand book, and old Mot's, lots of valuation certificates, never seen rain, partial restoration by ourselves to bring this car to the highest of standards, this car must be seen for its condition, the ultimate in E types£125,500

Jaguar E Type 1969 2+2 left drive, finished in the original mirror finish of gleaming unmarked masons black, with light beige hide interior, headrests, reclining seats, sparkling chrome wire wheels, manual transmission, power steering, Jaguar fitted triple Webber dco 40 carburetors, with six branch manifold, lots of history, handbook, only 500 miles since the best restoration we have ever seen, complete with all tools, recent concourse winner, and winner of many shows, trophies to go with car, this is a very rare and special E Type. The original colour scheme is breath taking, also comes with everything itemized from the previous owner. This is the best 2+2 we have ever seen, more detailed pictures on our website£125,750

Jaguar E Type V12 Roadster 1973/4 Finished in Gleaming Old English White with as new black hide interior, headrests, original radiocassette, manual transmission, power steering, as new sparkling chrome wire wheels, spare wheel unused, only 36,000 miles from new, virtually one owner from new, good history, original paper work and handbook, very rare to find a car in this unique condition, never seen rain.£145,750

Jaguar E Type V12 1971 2+2 LHD finished in British racing green with superb black hide interior, headrests, air conditioning, power steering, chrome wire wheels, drives excellent, lots of maintenance invoices, only two owners, always garaged, not concourse but a very genuine car to drive. Gift one for the enthusiast. at only£48,750

2003 Ferrari Enzo
(LHD)

2006 Porsche Carrera GT
(LHD)

1989 Ferrari F40
(LHD)

1966 Ferrari 330 GT 2+2 Series II
(LHD)

1971 Monteverdi 375L High Speed
(RHD)

1973 Jaguar E-Type Series III V12 Roadster
(LHD)

2001 Ferrari 550 Barchetta
(RHD)

1990 VM Seventy-Seven (Lotus 7)
(LHD)

1994 Aston Martin Virage Volante
(LHD)

.) 1973 Bedford J-Type Recovery Truck
(RHD)

1967 Shelby GT500 Fastback
(LHD)

1964 Volkswagen Beetle
(RHD)

SHOWN HERE IS JUST A SMALL SELECTION OF OUR EXTENSIVE STOCK, SO PLEASE VISIT OUR WEBSITE FOR THE COMPLETE CURRENT INVENTORY. DD CLASSICS IS LONDON'S LEADING SPECIALIST DEALER IN EXCEPTIONAL CONTEMPORARY AND CLASSIC CARS, COVERING ALL ERAS OF THE AUTOMOBILE. WE ARE ALWAYS LOOKING TO EITHER BUY OR CONSIGN EXCEPTIONAL CARS, AND WE ALWAYS WELCOME PART EXCHANGES. PLEASE CALL TO DISCUSS HOW WE CAN HELP YOU.

97 -101 North Road,
 Kew, Richmond,
 Surrey TW9 4HJ

Showroom: +44(0)208 8783355

Mobile: +44(0)7850 888 880

Email: info@ddclassics.com

Web: www.ddclassics.com

1997 Ferrari F50 (LHD)

- 5,591 miles only
- One owner from new
- Complete with its original stamped service book
- Accompanied by its Certificate of Origin
- Ferrari factory build photograph dossier
- Flight box for Hardtop etc
- Original Tod's shoes
- Original head restraint hoops
- Original tools
- Carbon fibre weave visible throughout
- One of the finest unmolested examples in existence
- 1 of just 349 examples (The 247th to be manufactured)
- Unique opportunity

SHOWN HERE IS JUST A SMALL SELECTION OF OUR EXTENSIVE STOCK, SO PLEASE VISIT OUR WEBSITE FOR THE COMPLETE CURRENT INVENTORY. DD CLASSICS IS LONDON'S LEADING SPECIALIST DEALER IN EXCEPTIONAL CONTEMPORARY AND CLASSIC CARS, COVERING ALL ERAS OF THE AUTOMOBILE. WE ARE ALWAYS LOOKING TO EITHER BUY OR CONSIGN EXCEPTIONAL CARS, AND WE ALWAYS WELCOME PART EXCHANGES. PLEASE CALL TO DISCUSS HOW WE CAN HELP YOU.

97 -101 North Road,
 Kew, Richmond,
 Surrey TW9 4HJ

Showroom: +44(0)208 8783355

Mobile: +44(0)7850 888 880

Email: info@ddclassics.com

Web: www.ddclassics.com

A SELECTION OF OUR CURRENT STOCK

1965 ASTON MARTIN DB5 (EX ROBERT PLANT)

£POA

Chassis '1744/R' was built in 1965 and found its way to Led Zeppelin singer Robert Plant's ownership in the early 1970s. Plant, owned the car until summer 1986 when it was sold to father-and-son collectors also based in the West Midlands. Shortly afterwards the DB5 was entrusted to Aston Martin agents Chapman Spooner for a restoration that resulted in its current, exemplary condition.

Entered in a number of AMOC and local concours during the 1980s, the car remained in the same ownership until 2008 when it was purchased by the current owner from ourselves. Used very sparingly and kept in a controlled environment since 2008, '1744/R' has been regularly maintained by local and respected Aston Martin specialists. Mechanically excellent, with only the lightest signs of use, this iconic car can most accurately be described as having received, a Whole Lotta Love...

1963 Aston Martin DB4 Convertible POA

1960 Aston Martin DB4 Series II £535,000

2000 Aston Martin Vantage Le Mans £475,000

1984 Aston Martin V8 Vantage (LHD) £425,000

1952 Aston Martin DB2 £275,000

1987 Aston Martin V8 Vantage Zagato £525,000

A SELECTION OF OUR CURRENT STOCK

2004 ASTON MARTIN DB7 ZAGATO

£325,000

Rekindling one of the motoring world's most iconic partnerships, Aston Martin and Zagato fittingly unveiled the new DB7 in 2002. Based on a shortened DB7 platform, the Zagato employed the 435bhp V12 powerplant mated to a short-throw 6 speed manual transmission. The distinctive styling, including Zagato's trademarked "double-bubble" roof, evoked strong memories of the iconic DB4 GT Zagato from the 1960s, ensured that all 99 cars was quickly sold. Bodied mostly in aluminium by Zagato in Italy, the car was almost 60kg lighter than the standard DB7 GT.

This particular example is car number 14 of the 99 which is finished in Solway Grey with Pacific Blue aniline hide, has been lovingly cared for throughout its life and benefits from a comprehensive service history from AM main agents and respected marque specialists. Having covered just 6,400 miles from new, this sublime Anglo-Italian thoroughbred is a significant part of the marque's history, and has proved to be a fast-appreciating model within the legions of Aston Martin sports GT cars.

1996 Aston Martin V8 Coupe

£120,000

1984 Aston Martin V8 Vantage

£225,000

1986 Aston Martin V8 Efi

£165,000

1988 Aston Martin V8 Efi

£165,000

2016 Aston Martin GT12

£425,000

2002 Aston Martin DB7 Vantage

£46,950

1980 ASTON MARTIN V8. RARE MANUAL GEARBOX CAR

See us
at the London
Classic Car Show
Excel Stand No D150

Finished in Original spec of Kentucky blue with magnolia piped blue trim. Bare metal repaint and retrim just completed, new sills, large history file. Immaculate example

£175,000

1980 ASTON MARTIN V8 VOLANTE, left hand drive
Finished in Masons black with black trim, Just 9000
miles !!!

£175,000

**ASTON MARTIN VIRAGE VOLANTE 6.3 LITRE 'WIDE
BODY'**. One of the last of these rare and unique near 500
bhp spec special order Astons. Finished in 'Galloway Green'
with green leather trim and dark green mohair hood

£POA

**1968 ASTON MARTIN DBS SIX WITH MANUAL
GEARBOX**. VERY RARE original left hand drive US
spec car restored

£180,000

2000 ASTON MARTIN DB7 VANTAGE VOLANTE finished
in Mendip Blue with parchment over blue trim and dark
blue mohair hood. 60000 miles with full service history.
Works service upgrades include Driving dynamics rear light
and sports exhaust.

£39,950

2000 ASTON MARTIN DB7 VANTAGE finished in Silver
with grey over charcoal trim, 52000 miles with full service
history.

£33,950

2001 ASTON MARTIN DB7 VANTAGE VOLANTE.
Finished in Green with magnolia piped green and
green hood. 52000 miles with full service history.

£39,950

FRANK DALE
&
STEPSONS

London

Rolls-Royce & Bentley Specialists

THE WORLD'S OLDEST INDEPENDENT
ROLLS-ROYCE AND BENTLEY SPECIALIST

1938 Bentley 4 1/4 Litre
Sedan Coupe by Gurney Nutting

1956 Bentley S1
Continental Coupe by Park Ward

1961 Bentley S2
Continental Drophead Coupe by Park Ward

1960 Bentley S2
Continental Coupe by H.J. Mulliner

1965 Rolls-Royce Silver Cloud III
Sports Saloon by Mulliner/Park Ward

FOR FURTHER INFORMATION AND COMPLETE STOCKLIST PLEASE TELEPHONE OR EMAIL US AT THE ADDRESSES BELOW

SALES | SERVICE | TRIMMING | RESTORATION

FRANK DALE
&
STEPSONS

London

Rolls-Royce & Bentley Specialists

125 Harlequin Avenue, Great West Road, London TW8 9EW, UK

Tel: 020 8847 5447 Fax: 020 8560 5748

www.frankdale.com Email: sales@frankdale.com

French office: Christian Teissier, 8 Avenue J. Bordeneuve, 47300 Villeneuve-Sur-Lot, Bordeaux France Tel: 0033 55 340 3470 Fax: 0033 55 340 3481 christeissier@yahoo.fr
Japanese Office: Mr Kiyoharu Wakui, Kuruma Doraku 2-10-11, Yayoi Bunkyo Ku, Tokyo, Japan Tel: 0081 33 81 16 170 Fax: 0081 33 81 66 175 kuruma.doraku@nifty.com

SHERWOOD

RESTORATIONS

Upton Fields Garage,
Upton Road,
Southwell, Notts.
NG25 0QB

www.sherwoodrestorations.co.uk sales@sherwoodrestorations.co.uk

Tel: 01636 812655/812682/812700

FULL SERVICE, BODYWORK AND RESTORATION FACILITIES

1965 JAGUAR E-TYPE 4.2 FHC.

Black (Its original and rare colour) Blood Red Hide. Matching numbers, dry stored since 1977, totally restored and upgraded to the very highest of levels. Featured in the book Factory Original Jaguar E-Type: the Originality Guide to the Jaguar E-Type by Anders Ditlev Clausager. With the mechanical side being taken care of by ex Jaguar / Daimler engineer Brian Moody and bodywork by RMG Coachworks, all that was required was the final finishing touches, completed by CMC. Balanced Engine, Rebuilt Gearbox, AP 10" Clutch, Stainless Sports Exhaust and Manifolds, 2:88 Diff, Up-rated Cooling, 6" Comp. Wire Wheels, Avon Tyres, Retrimmed Interior with later sports seats (or original seats if required), Coopercraft Brakes, Correct Period Number Plate, Original Jack Etc. Etc. This, without question, has to be one of the finest E-Types we have ever had the pleasure of having through our doors and could be a true concours contender.

RHD - £199,995

1955 AUSTIN HEALEY 100/4 BN1.

Old English White with Red Trim, Hood and Tonneau, its original factory colour combination. A matching numbers example and in truly outstanding condition throughout. Complete ground up restoration to the very highest of standards. No corners have been cut and this has to be one of the finest examples on offer today. Subtle upgrades include Louvered Bonnet, Balanced Engine with modern lip seals, Narrow Fan Belt conversion, Halogen Headlights, Etc. An appreciating asset that is quickly catching up its 3000 litre stable mates in value and desirability.

RHD - £62,995

1971 JAGUAR E-TYPE SERIES 3 V12 MANUAL COUPE.

Opalescent Silver Grey Metallic with Red Interior. 36,000 genuine miles covered from new. Chrome Wire Wheels. In depth rebuild carried out over recent years including; Complete body strip and total refurbishment to the highest of standards. Total engine strip and rebuild including all oil seals. Gearbox overhauled. Front and Rear suspension totally stripped and recommissioned including final drive, bearings and seals. High Torque Starter Motor fitted. Beautifully original interior with replacement carpets Etc. A superb example throughout and ready to be enjoyed once again.

RHD - £79,995

1991 MORGAN 2.0 PLUS 4 - 5 SPEED.

Finished in Corsa Red with Black Hood, Tonneau and Trim. Only three owners from new with the last being a Retired Aircraft Engineer who has meticulously maintained this fine Morgan during his ownership. Spec. includes; Upgraded Leather Seats with Headrests, Inertia Reel Seat Belts, Walnut Dash, Map Light, 14" Leather Motolita Steering Wheel, Painted Wire Wheels, Stainless Sports Exhaust including Manifolds, 4 pot Calipers, Panhard Rod, Sports Air Filter, Door Handles, Mirrors, High level Third Brake Light. Etc. Etc. Continuous History from day one, including original purchase invoice, Handbook, Invoices and detailed servicing logs. Beautifully presented and impressive throughout.

RHD - £23,995

1960 AUSTIN HEALEY FROG EYE SPRITE.

Iris Blue with Black Interior and OE Hard Top. An original English Car restored some years ago, with a specific eye for originality and detail. Beautifully finished and increasingly desirable. Specification includes original specification 948cc engine with fully reconditioned and rare 1 1/8" Carbs on Original Manifold with New Stainless Bell Exhaust System, Electronic Ignition, Steel Wheels with Drum Brakes, New Interior, Carpets and Hood, Original Bumpers and Over riders Etc. Etc. As clean underneath as it is on top! With Frogeye values rising dramatically this is one not to miss.

RHD - £27,995

1964 MORRIS MINI COOPER 1071 S.

Tartan Red with White Cap and Red Trim. Supplied new by Appleyards of Leeds. Total ground up restoration to FIA Spec some years ago and still in exceptional condition today. Mountune Engine, Close ratio Gearbox, LSD, Full Cage, Reclining Works Seats, 4 Cibie Spot Lamps, Minilite Wheels. Twin Tanks, Harness's, Map Light, Heated Screen, Fully Fused Works Style Dash, Sump Guard, Adjustable Suspension etc. Bodyshell painted by Moorland Classics at a cost of £8,000! A most exceptional example. Correctly set up and ready to go!

RHD - £39,995

1952 BRISTOL 401.

Smoke Silver with Red Hide, piped Cream. Restored from the ground up some years ago with full photographic record. One of the very best examples still on the road today. Recent new heading and visors, Up-rated with Overdrive on 3rd & top, Servo, Gearbox Remote Control, Dunlop Disc Brakes, Front Anti Roll Bar, Oil Cooler, Electric Cooling Fan with Revotec controller, Hi Torque Starter, Alternator, Kenlow Fan, Aluminium Fuel Tank, Seat Belts, 185 x 16 Vredstein Tyres, Up-rated Heater, Flashing Indicators with Working Semaphores, Hazard Warning Lights, Overtaking Mirrors Etc A very advanced four seater Grand Tourer.

RHD - £69,995

1974 FORD ESCORT 1300 L ESTATE.

17,000 Miles from new!!!!!!! Diamond White with Black interior, Disc Brakes and Servo from new - £ 18/10! Seat Belts from new - £ 9/68! Original bill of sale. Stunning condition throughout. Try and find another like this. Unrepeatable and one for the true Ford enthusiast.

RHD - £14,995

1958 ROVER 60.

Dove Grey over Smoke Grey with Red Hide. One Owner until 1984, at which time it had only covered 8,700 Miles. Mileage to date is 20,800. This has to be the lowest mileage Rover extant. Has a most extensive history, including Original Log Book, Hand Books, service Bills Etc. Equipped with Free Wheel, Spot Lamps, Wing Mirrors, 'His Masters Voice' Radio, Rim embellishers Etc. It would be hard to believe that a better example exists.

RHD - £13,995

1972 MGB 1.8 ROADSTER - OVERDRIVE.

Mallard Green with Black Hide. Restored some years ago to a superb level. Little use since and remaining in the same stunning condition. Specification includes chrome Wire Wheels, Tonneau, Spin on oil Filter Conversion, Oil Cooler, Tubular Stainless Manifold and Sports Stainless Exhaust System. Not just another 'average' MGB.

RHD - £16,995

1967 AUSTIN HEALEY SPRITE MK IV - 1275.

Tartan Red with Black Trim. Ex Jersey car with a recorded mileage from new of 40,840 Miles !! Previously sold by us to its last owner in 2008. Specification includes; Painted Wire Wheels, Heater, Wood Rimmed Steering Wheel. Absolutely Superb throughout and beautifully detailed. Recent works include; New Fuel Pump, New Battery, New Steering Rack, Brake Overhaul, Rear Axle Overhaul. Just Serviced and MOT'd - Ready to go! Has to be 'one' of, if not 'the' very best on the market today. Why waste time looking at the many average examples ????

RHD - £9,995

1972 TRIUMPH TR6.

Sapphire Blue with Black Trim and Hood. This TR6 is in outstanding condition throughout and was last sold by us in 2004 to its present owner. Continual 'works' over the years have ensured that the Triumph has been trouble free and enjoyed trips all over the UK and Europe. Sensible upgrades include Overdrive, Up-rated Fuel Pump, Ram Pipe Air Intakes, High Torque Starter, Kenlow Fan and Sports Seats. A beautifully presented car, now ready to be used and enjoyed by a new custodian. Will not disappoint.

RHD - £26,995

ARRIVING SHORTLY: MERCEDES BENZ 190, 250 & 280 SL - PLEASE ASK.

If your car is one of the very best, please call with an accurate description, detailing condition, history, ownership, etc. All makes and models required.

Desmond
J. Smail

1965 ASTON MARTIN DB5 • £850,000

Original car in exceptional condition with a genuine 33,000 miles from new!
Finished in Sierra Blue with Dark Blue Connolly

1968 DB6 Manual, Excellent condition, matching numbers and comprehensive history
£290,000

1995 Vantage 'V550' LHD, Buckingham Green, very rare LHD version with full history
£199,000

1978 V8 Auto Series 3, very original car in excellent condition, well documented history
£99,000

SALES

SERVICE

RESTORATION

PARTS

Workshop

36 East Street, Olney,
Bucks MK46 4AP
T +44 (0)1234 713 083
E service@djsmail.co.uk

Showroom

13-19 High Street South,
Olney, Bucks MK46 4AA
T +44 (0)1234 240 636
E sales@djsmail.co.uk

View our full selection of cars at
www.djsmail.co.uk

CLASSICMOBILIA
For all your classic car motoring needs

+44 (0) 1908 270672

+44 (0) 7889 805432

keith@classicmobilia.com

Aston Martin DB5 Coupe RHD

www.classicmobilia.com

Milton Keynes

Aston Martin DB2/4 RHD

Aston Martin DB6 Manual RHD

**Aston Martin DB4 S2
Left hand drive**

**Aston Martin V8 Volante
Auto 1981**

**Aston Martin V8 Volante
POW Spec LHD Manual**

Aston Martin Virage Coupe

Aston Martin Virage Coupe Manual

**Aston Martin Virage LE
Number 7 of 9 Ex Lennox Lewis**

**Aston Martin V8 Vantage Zagato
Left hand drive**

Arnolt Bristol Works Car
Aston Martin DB7 Coupe Driving Dynamics
Aston Martin DB6 Vantage Man RHD
Aston Martin V8 Vantage V600 Man RHD
Aston Martin Virage Volante Wide Body
Aston Martin DBS 1970 RHD
Aston Martin DB6 Vantage Man LHD

Aston Martin V8 SIII Saloon Auto LHD
Aston Martin V8 Vantage X Pack Coupe RHD
Aston Martin V8 S2 Saloon LHD
Aston Martin V8 Volante Auto LHD
Aston Martin Virage Coupe
FULL 6.3 Man RHD
Frazer Nash BMW V8

Jaguar XJS Convertible RHD
Jaguar MK IV manual LHD
Jaguar XJ220 LHD
Jensen CV8 MKIII
Karman Ghia
Lancia Dilambda Saloon 1931 RHD

RED TRIANGLE

'The Home of Alvis Cars'

1924 12/50 Ducksback by Jarvis

1922 10/30 works car by Cross & Ellis

1936 Speed 25 Tourer by Cross & Ellis

1931 12/60 Beetleback by Carbodies

1939 12/70 Saloon by Mulliner

1938 Silver Crest Saloon by Holbrook

Other Alvis Cars in Stock:

1928 FWD Tourer by Carbodies; 1928 TA14.75 4 Seat Tourer by James Young
1931 12/60 Sports Saloon by Cross & Ellis; 1933 Speed 20 Tourer by Vanden Plas
1934 Speed 20 Tourer by Cross & Ellis; 1934 Speed 20 Racing Special by Henry Stoner
1936 Speed 20 replica Vanden Plas tourer; 1953 TA21 DHC by Tickford

Car Sales • Restoration • Genuine Alvis Parts • Car Storage

To make an appointment please call 01926 864867 or 01926 857303

www.redtriangle.co.uk Email: carsales@redtriangle.co.uk

Red Triangle, Common Lane, Kenilworth, Warwickshire CV8 2EL England.

HURST PARK Classic Cars

A family business founded in 1938

JAGUAR XJ 3.2 Ltr. SPORT (X-300) 1996: Carnival Red with Magnolia hide interior. 16" diamond cut 'Dimple' alloy wheels. Three owners. 35,000 miles only from new. Mesh radiator grill. Air conditioning and other usual refinements..... **£9,995**

JAGUAR XJS 4 Ltr. FACELIFT 1993: Kingfisher Blue with Magnolia hide interior. Alloy wheels. Four owners. 55,000 miles only from new. Full service records and quite the most comprehensive MOT/service invoice history you could ever wish to find. Air conditioning, electric seats and other usual refinements. Superb example.....**£16,995**

BMW 323i (E36) CONVERTIBLE 1998: Metallic Black with a black power soft-top and grey hide interior. Alloy wheels. Two owners. 63,000 miles only from new. Full service history. Automatic/P.A.S. Air conditioning. Rear park-assist.....**£5,995**

MERCEDES-BENZ SL 280 (R129) 1998: Brilliant Silver with Navy blue hide interior and matching soft-top. Silver hard-top. Up rated to 5-hole alloy wheels. Air conditioning, cruise control, heated electric front seats. 67,000 miles only from new **£12,995**

JAGUAR S-TYPE 3 Ltr. 2003: Pacific Blue with Beige hide interior. 16" alloy wheels. Three owners. 38,000 miles only from new. Full service history. Air conditioning and other refinements. Rear park-assist. Wood & leather steering wheel. Birds Eye Maple wood trim etc.....**£8,495**

JAGUAR XJ8 3.2 Ltr. (X-308) 1998: Maderia Pearl with Cashmere hide interior. '20 Spoke' alloy wheels. 31,000 miles only from new. Air conditioning, electric seats, retractable door mirrors, wood & leather steering wheel and other usual refinements **£9,750**

LANCIA AURELIA B50 PININFARINA CABRIOLET Right Hand Drive 1951: Silver Grey with matching grey hide interior. Many special features having been the 1951 Geneva motor show car. Supplied new to the UK it spent many years in the USA including a prize winning appearance at Pebble Beach before returning to the UK a few years ago. As recently featured in Classic and Sports Car magazine. Please enquire for further information **£275,000**

JAGUAR S-TYPE 3 Ltr. 2006: Midnight Black with Warm Charcoal hide interior. 18" Mercury alloy wheels. Jaguar body kit with oversize exhaust tail pipes, mesh radiator grill and bumper inserts. 'Aluminium' veneers. Supplying Main Agent plus one lady driver. 34,000 miles only from new. Full service history. Air conditioning, parktronic etc..... **£9,495**

Hurst Park Automobiles Ltd

www.hurstparks.co.uk Tel: +44 (0) 1372 468487 enquiries@hurstparks.co.uk

**1952 JAGUAR XK120FHC
'BROADSPORT'**

Black with tan interior and all Guy Broad very best upgrades.
Sensational car sold with warranty.
Awesome best of the best £125k

1964 JAGUAR E TYPE SERIES 1
Fully restored to an outstanding standard by Guy Broad.
Best of the best
£160k

**1955 TRIUMPH TR2 'EX WORKS'
RHP552**
Magnificent period race, rally and hillclimb history.
Very Mille Miglia eligible. Being finished to your specification
if you are quick. £Enquire/Discuss

1974 MGBGT V8
Original matching numbers V8. Restored and presenting
in very fine order and sold with warranty
£18,995

MGA TWIN CAM
Concourse restored by the best restorers of this type of car.
Rare and superb
£POA

1958 JAGUAR XK150DHC
Retains registration from new SDRO. Super history file and
matching numbers. Driven 1300 miles by me last month.
Lovely £POA

1960 JAGUAR XK150 3.8 FHC
Presently being bare metal restored. A rare and very
interesting car with magazine and TV history
£84,995

1964 JAGUAR E TYPE FIA RACE CAR
WON over 50 races in period with Tiny Shaw. Amazing
history New FIA HTP. 0 miles race engine
£enquire

1979 PORSCHE 928S MANUAL
Bodily and mechanically restored in our workshop and driven
by us with a huge smile for 2 years
£24,995

1960 TRIUMPH TR3A EX WORKS
Registration 46HP a former press car fully restored to fast
road specification 130bhp. Lovely
£POA

1960 TRIUMPH TR3
UK RHD matching numbers freshly restored and uprated
by us. A really fine TR
£35,995

1957 TRIUMPH TR3
Fascinating history and in superb all around condition.
Ready for any challenge
£34,995

'WE HAVE ALWAYS SEEN THE SENSE IN USING RETRO MODERN CARS. EASY TO MAINTAIN, RELIABLE AND VERY COOL. SEE THE WEBSITE FOR OUR PRESENT COLLECTION OF ASTON, BMW, PORSCHE

KIM CAIRNS - Established 1972

Quality is remembered long after price is forgotten

www.kimcairnsclassics.co.uk

2008 ALFA ROMEO BRERA S. Prodrive sport limited edition one of only 500 commissioned by Alfa / prodrive. Finished in metallic black with black leather. Comes with the all important Brera sport Limited edition certificate and a fully stamped service book. VERY RARE CAR AND INVESTMENT..... **£6995**

2005 PORSCHE BOXSTER 987 3.2S 6 Speed Manual. This superb Boxster is a Generation 2. Finished in immaculate seal grey with unmarked black leather heated seat. Other options include Sat Nav and CD player, 19 inch Alloy Wheels and the expensive Base Sound System. 69,000 miles with full documented history. . **£13,995**

2006 BMW 650 CONVERTIBLE V8. Finished in immaculate metallic silver with unmarked black leather and black hood. Just one family owned from new. Full BMW main dealer history from new. VERY HIGH SPEC CAR IN IMMACULATE CONDITION..... **£9995**

1985 PORSCHE 928 AUTOMATIC. Finished in immaculate Grand-Prix white with unmarked dark blue full leather refurbished alloy wheels 94000 miles full service history and a huge history file. THESE CARS ARE INCREASING IN VALUE RAPIDLY IF YOU ARE LOOKING FOR A 928 DO NOT MISS THIS ONE..... **£16,995**

2000 PORSCHE 996 CONVERTIBLE. Finished Aubergine with tan ruffled leather. Options include factory hard top, 17 inch Alloy Wheels and Base Sound System. 76,000 miles with full service history. Comes complete with the hand book pack, spare keys and cherished number plate..... **£17,995**

1982 FERRARI MONDIAL QV . finished in immaculate gun metal grey with black hide. The car had been in a museum collection in Italy for a number of years before being imported to the UK by the previous elderly owner in 2012 it was taken to a Ferrari specialist for a major service including cam belt and tensioner replacement. LOVELY RUST FREE UNMOLESTED EXAMPLE... **£33,995**

1997 MERCEDES 320 SL. Finished in immaculate brilliant silver with unmarked black leather and black hood ONLY 51000 miles with service history old MOTs and invoices to confirm how well looked after this car has been. Must be one of the best examples on offer today **£13,995**

2007 HARLEY DAVIDSON FXDC SUPER GLIDE CUSTOM. Stage One tuned lots of chrome including hand grips and foot pegs sissy bar engine and chain covers only 4000 miles AS NEW LARGE SAVING AND IMMACULATE EXAMPLE..... **£9,695**

1971 JAGUAR XJ6 2.8 AUTO. Finished in immaculate Old English White with its original black hide in superb condition. Only 2 owners from new the last being a British airways captain who has had the car in storage since 1982 after using it and maintaining it to a very high standard since 1975 when he purchased the car from Coombs of Gullford. The car has only covers just over 60,000 miles and is fully recommissioned fully serviced new MOT and ready for the road again. MUST BE ONE OF THE BEST SERIES ONE JAGUAR XJ6s ON THE MARKET TODAY GETTING VERY SOUGHT AFTER..... **£17,995**

1998 ALFA ROMEO GTV T SPARK 16V. Finished in immaculate brilliant silver with unmarked black hide. Only 52000 miles full service history with 11 service stamps in the service book. This immaculate well looked car should not be confused with the normal Alfa GTV of this era **£6,995.**

2008 MERCEDES CL600 AMG. Finished in immaculate Magnatite Black with unmarked ivory ventilated leather. The car has every option including command. Heated and cool seats. Multisersonic front seat with bolster adjustment and massage setting, night vision, DVD and sunroof. AMG wheels, distance drive dynamic and much more! The new car invoice is in the file amounting to £108,000 when the car was new! MINT CONDITION! EXCEPTIONAL VALUE! **£22,995**

03 - 53 MERCEDES SL 350. Finished in dark blue metallic with light beige leather interior. 91,000 miles with a Full Mercedes Service History. Very high spec car with AMG Alloy wheels and Panoramic roof. **£9,495**

2005 MERCEDES SL 350. Finished in immaculate Obsidian black with unmarked black leather. Panoramic roof upgraded alloy wheels Mercedes Command system. ONLY 42000 miles with full service history. IMMACULATE LOW MILEAGE CAR **£13,995**

1971 JAGUAR E TYPE V12 COUPE AUTO. Finished in immaculate pale primrose with beige leather and chrome wire wheels. This very unique example is a original right hand drive UK car. Supplied by Henlys of London to a UK diplomat working in Saudi who took the car to Saudi then sold it to another UK business man working in Saudi when he finished his term. It was then brought back to the UK by the 2nd owner in 1989 who kept the car until our recent purchase. The car has now only covered 56000 miles from new has a Jaguar Heritage Certificate and all matching numbers, a large history file for all the maintenance work carried out over the years. The car has never been welded or rusty and only used in the summer months since back in UK. VERY RARE OPPORTUNITY TO ACQUIRE A ORIGINAL RHD RUST FREE UK E TYPE..... **£90A**

1967 JAGUAR MKII 240 AUTO. Finished in immaculate Birch Grey with Stone Ambler interior. Family owned from new and was last on the road in 1975 when it developed an engine problem and was kept in a bus station work shop until last year with the cylinder head removed. The body is totally original and has never been welded or repaired. Seat covers are on from new having left the seats in virtually new condition. Now fully recommissioned and ready for the road. The mileage is warranted at 59,000. Must be one of the best Jaguar 240's on the market and a rare opportunity and investment at..... **£27,995**

To view all of our cars please visit www.kimcairnsclassics.co.uk

FREE DELIVERY ENGLAND, WALES OR ANY UK PORT
 SNETTISHAM, NORFOLK PE31 7PF - 01485 541526 - www.kimcairnsclassics.co.uk

IVOR BLEANEY

of the NEW FOREST

Established 50 years

www.ivorbleaneyclassiccars.co.uk

Totally restored 1934 MG PA Midget 4 seat open tourer. All matching numbers with Heritage Certificate and original registration number. Previously owned for 30 years by the well known Motor Sport journalist Arthur Hay. See our website for a full description and photographs. This is our own car and not a commission sale.**£36,000**

1935 Bentley 3 1/2 litre Drophead. With overdrive. Coachwork by James Young. Having covered only 85,000 miles from new. Recently undergone a total restoration including a rebuilt engine. Finished in Black and Ivory. In stunning condition any inspection invited. See our web site for a full description and photographs. This is our own car and not a commission sale.....**£149,500**

Totally restored 1963 Triumph TR4. With wire wheels and overdrive. An original British car with all matching numbers. This beautiful rust free example has a very extensive history file with full photographic evidence of her rebuild. See our web site for a full description and photographs. This is our own car and not a commission sale.**£26,500**

Rare 1933 Armstrong Siddeley 12/6. Being totally restored both mechanically and bodily in the mid 80's. Used regularly and maintained regardless of cost ever since. Totally reliable and rust free a perfect first classic and sensibly priced. See our web site for a full description and photographs. This is our own car and not a commission sale.**£16,950**

Totally restored 1954 Triumph TR2 Original Left Hand Drive with Heritage Certificate and matching numbers. Maintained regardless of cost ever since. Fully documented history with all bills and full photographic evidence. A lovely rust free example. See our web site for a full description and photographs. This is our own car and not a commission sale.**£29,500**

1927 Willys Overland Whippet. Original Right Hand Drive. Totally restored 10 years ago. This 4 seat 4 door spacious open tourer is an ideal way to make the first steps into the Classic Car market without breaking the bank. Totally reliable and rust free. See our web site for a full description and photographs. This is our own car and not a commission sale**£17,950**

1925 Bugatti Type 35 Tribute with all aluminium coachwork professionally recreated in 1980. Not to be confused with the cheaper GRP replicas. Probably the most authentic example on the market. And as near to an original 1925 as you could get. See our web site for a full description and photographs. This is our own car and not a commission sale.**£64,500**

The Best 1939 Buick Straight 8. 'Fireball' in existence. A 100 point concours contender. Having covered only 34,000 miles from new. With over £50,000 being spent on a total nut and bolt restoration in 2011. First person to see this fabulous car will have to own her. See our web site for a full description and photographs. This is our own car and not a commission sale.**£56,500**

1964 Corvette Stingray C2 Convertible. Totally restored in 2013. All brand new American Red band tyres. With her powerful 5.3 V8 engine and automatic transmission she comes highly recommended and sensibly priced, any inspection invited. See our web site for a full description and photographs. This is our own car and not a commission sale.**£49,500**

★★★ PLEASE VISIT OUR WEB SITE FOR A FULL DETAILED DESCRIPTION AND A COMPLETE SET OF PHOTOGRAPHS OF ALL OUR STOCK ★★★

Email: ivorbleaney@msn.com Viewing strictly by appointment

Tel: (01794) 390895 Fax: (01794) 390862

ENTHUSIASTS WHO CARE THAT LITTLE BIT MORE

epping motor company

Friendly family business established nearly 50 years

1998 Mercedes SL320 Convertible.
Metallic Champagne with Cream leather. Hard / soft tops, climate control, rear seat, heated seats, electric seats, AMG alloys, only 47,000 miles with FSH. Pristine.
£13,995

1999 Mercedes E55 AMG Saloon.
Brilliant Silver with Black leather. Sat Nav, climate control, e-sunroof, e-memory seats, Parktronic, 18" alloys etc. Only 65,000 miles, FSH. Immaculate. Amazing value.
£9,795

2002 Mercedes SLK230 Kompressor.
Brilliant Silver with Anthracite leather. Auto, PAS, ABS, A/C, e-seats, e-roof, cruise control, alloy wheels, stereo. Genuine 37,500 miles with FSH. Superb condition.
£5,995

1999(T) BMW E36 328i Convertible.
Metallic Fern Green with Black leather and Black e-roof. Switchable auto, PAS, ABS, A/C, air bags, parking sensors, alloys etc. Only 83,000 miles, FSH, pristine.
£3,995

1955 Cadillac Coupe de Ville.
White with original Turquoise leather and brocade cloth. Correct 5.4 litre V8 with PAS, power brakes, e-w, original radio, Kelsey Hayes chrome wire wheels. Virtually show condition. **£34,500**

1975(N) MG BGT.
Tax exempt. Tahiti Blue with Black trim. Manual O/D. Just recommissioned after 14 years off-road. SS Exhaust. Restored late 1990s inc. rebuilt matching numbers engine. Good condition. **£3,995**

2003 Mercedes CLK320 Cabriolet.
Brilliant Silver with 2-tone Alpaca and Anthracite leather with Black power roof. Sat Nav, climate control etc. Only 21,500 miles from new. As new throughout.
£8,995

1997(P) BMW E36 328i Convertible.
Metallic Samoa Blue with Navy leather, Navy e-roof. Switchable auto, PAS, ABS, A/C, ASC, parking sensors, CD stereo, e-w, alloys etc. Only 62,000 miles, FSH. Very nice.
£5,995

1983 Daimler Sovereign 4.2 Series 3 Saloon auto. Metallic Cobalt Blue with Doeskin leather interior. Chrome hub caps, e-w, PAS. Jersey car from new. Only 39,500 miles, absolutely pristine.
£7,995

2002 Mercedes SLK320 Convertible.
Silver with Anthracite leather. Genuine 10,500 miles from new, 2 owners. E-roof, PAS, ABS, A/C, e-w, e-seats etc. Repeat only 10,500 miles from new. Pristine.
£10,995

2006 Audi A4 1.8T S-Line Convertible.
Avus Silver, Grey leather. 5-speed manual, electric and heated seats, power roof, climate control, 18" alloys etc. Only 50,000 miles with FSH. Pristine.
£6,995

2001(X) BMW Z3 Roadster 2.2i 6-cylinder.
Titan Silver with Black leather. 5-speed, e-w, e-mirrors, e-seats, chrome pack, alloys, PAS, ABS, CD stereo, only 62,000 miles. FSH. Lovely condition. Choice of 2 identical cars.
£5,495

1998(S) BMW Z3 2.8i Roadster. Arctic Silver with Wine Red leather and Black electric roof. 5-speed, PAS, e-seats, heated seats, CD stereo, e-mirrors, e-w, c-locking, factory alloys etc. Only 43,000 miles, FSH. Immaculate.
£5,995

2014 Fiat Panda Lounge Twinair Dualogic.
Metallic Sunset Red with Sand interior. Only 10,500 miles with FSH. Fully automatic or Tiptronic change. A/C, PAS, ABS, alloys, FREE road tax. As new.
£5,995

1982 (X) BMW E21 320 Coupe Automatic.
Metallic Polaris Silver with Blue Cloth. Stunning time-warp survivor with a genuine 30,260 miles from new. PAS, original alloys. FSH, showroom condition. **£10,995**

2000(X) Mercedes SLK230 Kompressor.
Brilliant Silver with Anthracite leather. Auto, PAS, ABS, A/C, e-seats, heated seats, e-roof, CD stereo, 2 keys etc. Only 43,000 miles with FSH. Absolutely stunning. **£5,795**

2001(X) Mercedes SLK230 Kompressor Convertible. Metallic Obsidian Black with Anthracite and Cream leather. Auto, PAS, ABS, A/C, e-roof, CD stereo. Only 55,000 miles with FSH. Immaculate.
£5,295

2005(05) Mercedes C230 K 1.8 Sport Evo Coupe.
Tanzanite Blue with Light Grey trim. Auto, Panoramic glass sunroof, Evo sports pack, Bi-Xenon lights, 17" alloys, climate control, e-memory seats etc. 93,000 miles, FSH, pristine. **£3,495**

2005 Mercedes CLK240 2.6 Coupe.
Brilliant Silver with Anthracite leather. Command, A/C, Sat. Nav, cruise control, alloy wheels, parking sensors, only 43000 miles, FSH. Pristine.
£5,995

2004 BMW E46 318Ci 2.0 SE Convertible
Stepronnic auto. Silver Grey with Grey leather and Navy power roof. A/C, cruise control, electric seats, heated seats, parking sensors etc. Only 51,500 miles, FSH. Pristine.
£6,495

Up to date stock situation on our Website:

www.eppingmotorcompany.com

We are always keen to purchase or take in part exchange modern and classic cars in right or left hand drive

Tel: 01277 365415 Fax: 01277 365436 Email: sales@eppingmotorcompany.com

Telephone:
(01753) 644599

www.runnymedemotorcompany.com

RUNNYMEDE MOTOR COMPANY

Mobile 07836 222111

Email:
sales@runnymedemotorcompany.com

1955 Austin Healey 100/4 BN1 Race car finished in Colorado Red with current FIA papers. Well known, beautifully prepared, competitive racing Healey completely ready for the 2018 season. See website for full description.

1960 Austin Healey 3000 Mk1 in Primrose Yellow with black hide interior. The subject of an older restoration in excellent condition**£59,950**

1958 Austin Healey BN4 100/6 in Colorado Red over Black with red hide interior, only 2 owners in the last 37 years. Fabulous condition**£77,500**

1962 Jaguar E Type semi Lightweight race car in Silver with current FIA papers. Highly competitive with fresh engine and ready for 2018 season. See website for further details.

1959 Jaguar XK150 FHC in Carmen Red with Black hide interior, on chrome wire wheels. Sensibly priced at only.....**£69,950**

1959 Jaguar MkII 3.8 Saloon in Cornish grey with red hide interior. Absolutely stunning motor car, please read website description ...**£59,950**

1956 Aston Martin DB2/4 MkII in red. This 2 owner car has been garaged from new and has the most perfect chassis you could wish to find. After close inspection there is no evidence of any past corrosion making this car quite unique. An extremely rare find. See our website for further details.

1961 Aston Martin DB4 in Wedgewood Blue with grey hide interior with period patina and a delight to drive, Very realistically priced in today's market at**£365,000**

1968 Aston Martin DB6 Saloon in Dubonnet Rosso with Cream hide interior, An older restoration but in superb condition. Last owner since 1979**£285,000**

1997 Aston Martin DB7 i6 Volante finished in Estoril blue with Pacific Blue and Parchment hide interior. For the past 8 years it has been the property of a gentleman now in his 80's and has been extremely well looked after. See website for further details.

1998 Ferrari 355 GTS F1 in Rosso Corsa with Nero hide. Unusually high mileage and unusually competitive price**£67,500**

2000 Aston Martin DB7 Vantage manual in Antrim Blue with Cream hide, stunning car with superb history. A delight to drive.....**£34,950**

1990 Ferrari 328 GTS in Rosso Corsa with Crema hide interior. In lovely condition with the benefit of a new clutch and recent cam belt change by QV London. Slightly up on the miles and well below the average asking price for a lovely 328. See website for full details.

1982 Ferrari Mondial 8 finished in Silver with full red hide interior. Only for sale due to bereavement and being sold on behalf of the estate. Very competitively priced for such a nice motor car and we would listen to sensible offers. Just bid me!!!!

1984 Ferrari 308 GTS in Rosso Corsa with Crema hide interior. This is a high mileage but well maintained example that is in excellent condition and is probably the least expensive 308 GTS currently on offer. See our website for more details.

1972 Aston Martin AM Vantage in Silver with red hide interior. Beautiful restoration in 2013, Manual gearbox, stunning condition..**£129,950**

2009 Ferrari California in Tour de France Blue with tan hide, 37,000 miles, full service history, just reduced to**£74,950**

1990 Aston Martin Virage. Choice of 2, both finished in Green, both beautiful, well maintained cars, see our website for further information.....**Priced from £47,500**

**More information on all of the above Motor Cars can be found by visiting our website.
Please call us if you have an interesting motor car to sell**

Visit our website on www.runnymedemotorcompany.com

Hanwells

Established 43 Years. Open 7 Days a Week.

ROLLS-ROYCE & BENTLEY SPECIALISTS

2014/14 Bentley Flying Spur W12 LHD. Finished in Dark Sapphire with electric sunroof and factory light smoked glass with Linen interior, with Comfort spec. and two tone 3 spoke steering wheel. Picnic tables and Naim premium audio system. One owner, only 25,000 miles with Full Service History. Immaculate throughout **£109,750**

2012/12 Bentley Mulsanne. Finished in Silver Storm with Linen interior, with Imperial Blue stitching and Imperial Blue carpets piped in Linen. Fitted with rear entertainment and internet. Only 21,000 miles with Full Service History. Immaculate condition throughout **£99,250**

2010/10 Bentley Flying Spur. Finished in Cumberland Green with 20 inch alloys and electric sunroof. Special order interior in Portland with Armage style rear seats and picnic tables. Rear park camera and adaptive cruise. Only 31,000 miles, FSH. Immaculate & outstanding value at **£49,999**

2010/60 Bentley Continental GTC Mulliner. Finished in unmarked Granite with 20 inch alloys and a Black Mohair hood. The interior is in Linen with Beluga stitching. Only 29,000 miles with Full Service History. Known to ourselves for last 4 years. Immaculate condition throughout **£62,950**

2008/08 Bentley Flying Spur Mulliner. Finished in Meteor Blue with electric sunroof and electric rear blind. The interior is finished in luxury Mulliner styled leather in Portland with contrasting Nautic carpets. Fitted with park camera. Only 47,000 miles with FSH and just 2 owners. Immaculate throughout, a must at only **£44,950**

2006/06 Bentley Arnage T Mulliner. Finished in Diamond Black with the latest 19 inch Arnage T alloys, privacy glass to the rear and retracting Flying B. Soft Black interior with embroidered Flying B's. Updated sat nav and park camera. Only 44,000 miles with FSH. Immaculate throughout. Outstanding value at only **£42,950**

2007 model/56 Bentley Continental GTC. Finished in stunning Silverlake with French Navy hood and Magnolia interior, with Nautic secondary hide and 20 inch alloys. Only 49,000 miles with Full Service History. Known to ourselves for last 5 years. Immaculate throughout **£49,999**

2006/06 Bentley Flying Spur. Finished in Sapphire Blue with electric sunroof and 20 inch alloys. Luxury 4-seater version with reclining rear seats. Saffron interior with secondary hide in French Navy, Walnut veneers, wood rimmed steering wheel and rear screens. Only 77,000 miles, FSH. Immaculate throughout **£34,950**

2005 Model/54 Bentley Arnage R. Finished in Black Sapphire with 19 inch split rim alloys. Cotswold interior with Walnut door inlays and Flying B's to the waist rails. Fitted with DVD screens to the rear. Known to ourselves for last 3 years. Immaculate condition throughout with FSH. Outstanding value at only **£32,950**

2005/05 Bentley Continental GT. Finished in Diamond Black with 19 inch split rim alloys, with Magnolia interior, Beluga secondary hide and Walnut inlays and veneers. Only 63,000 miles with Full Service History. Immaculate condition throughout. Value at only **£32,950**

2005/05 Bentley Continental GT. Finished in Diamond Black with 19 inch split rim alloys, with Autumn interior, Beluga secondary hide and Walnut veneers. Fitted with Bluetooth. Full Service History. Known to ourselves for last 4 years. Immaculate condition throughout **£29,750**

2005/55 Bentley Arnage R LWB. Was Bentley Motors' own car and is a 2007 model. Finished in Black Sapphire with Cotswold interior, complemented by French Navy carpeting. This extremely rare car is in outstanding condition throughout with low mileage and FSH. This car is value at **£45,950**

2003/53 Bentley Arnage T Mulliner. Finished in Silver Storm with electric sunroof. Soft Black interior stitched in Linen with embossed Flying B's and electric rear seats. Known to ourselves for last 3 years. Only 40,000 miles with FSH. Totally unmarked, must be seen. Outstanding value at only **£31,950**

2003/03 Bentley Arnage T. Finished in Black Sapphire with Mulliner wing vents and '07 model 19 inch alloys. Magnolia interior with French Navy stitching and Flying B's. Turned alloy dash and waist rails with Walnut veneers. Electric rear seats. Only 77,000 miles, FSH. Supplied by us 6 years ago. Immaculate **£31,950**

2003 Model/52 Bentley Arnage R. Finished in Peacock Blue with Cream fine lines. Cotswold interior with French Navy carpets and Walnut veneers, with a 2 tone leather trimmed steering wheel. Just 70,000 miles with Full Service History. Immaculate condition throughout **£29,950**

2002/02 Rolls Royce Silver Seraph Last of Line. Very rare, one of only 170. 2 owners, supplied by us 3 years ago. Only 58,000 miles with FSH. In Silver Tempest with St James coachlines. Electric sunroof and all Last of Line features. Interior in Light Grey, with Mulberry carpets. Immaculate. Only **£56,950**

2002/02 Bentley Arnage Red Label. Finished in Sherwood Green with 18 inch alloys. The interior is finished in Soft Tan, with Walnut veneers. Fitted with Sat nav. Only 79,000 miles with Full Service History. Immaculate throughout. Outstanding value at only **£23,950**

2000 X Bentley Arnage Red Label. Finished in Silver Pearl with Magnolia interior piped in Slate, with top tinted screen, Granite carpets, Walnut veneers and two tone steering wheel. Electric seats front and rear. Only 89,000 miles with Full Service History. Known to ourselves, immaculate throughout **£22,950**

1999 T Bentley Arnage Red Label Look Alike. Finished in Masons Black with limited edition Le Mans alloy wheels and colour coded bumpers. Magnolia interior with Black piping and Black carpets piped in Magnolia. Only 84,000 miles with history. Immaculate condition **£19,999**

1998 S Rolls Royce Silver Seraph. In Peacock Blue with Cream coachlines, whitewalls and later lamp lenses. Cotswold interior with French Navy piping and French Navy carpets piped in Cotswold, with all the usual luxury extras. Only 2 owners. FSH and known to us for last 6 years. Fantastic condition, only **£32,950**

1992 K Rolls Royce Corniche Convertible Series III. Finished in Vermillion with a Magnolia hood and Magnolia interior piped in St James, with St James carpets piped in Magnolia and Walnut veneers. Only 14,000 miles with full history. Just amazing condition and will only go up in value. Only **£132,950**

1989 F Rolls Royce Silver Spirit ABS EFL. Finished in Silver Sand with Nutmeg coach lines and whitewall tyres. Cream interior with Nutmeg piping and Nutmeg carpets with Cream piping. Fitted with picnic tables. Only one owner from new and only 27,000 miles. Immaculate condition throughout **£23,950**

1980 W Rolls Royce Silver Shadow Series II. Finished in beautiful Silver Sand and with a Nutmeg Everflex roof, complemented by Magnolia interior and Nutmeg carpets. Fitted with near side door mirror and Whitewall tyres. Only 69,000 miles with lots of history. Immaculate condition throughout **£23,950**

1980 V Rolls Royce Silver Shadow Series II. Only 6,470 miles. Finished in Willow Gold with Cream interior, with Nutmeg carpets and over rugs. Has been stored in fantastic conditions and completely re-commissioned, costing over £10,000. Like a brand new car and drives like it. An investment at only **£75,950**

24 MONTH PARTS AND LABOUR WARRANTY

20,000 mile service and 100 point checkover before collection, 1 year's MoT and 6 months road tax. Worldwide export facility. Licensed credit brokers

BROADWAY, 86/91 UXBRIDGE ROAD, LONDON W7 3ST

0208 567 6557 FAX: 020 8579 5386 PHONE EVENING 01932 224872

www.hanwells.com sales@hanwells.com

BEAULIEU GARAGE

1955 MG TF 1500
£29,995

The MG TF 1500 was only produced for one year, 1955, thus making it rare and sort after. There is a four-speed manual gearbox and four-wheel hydraulic drum brakes. An older restoration in red with a black leather interior. Fitted with wire wheels and chrome luggage rack.

1957 MGA 1500 Roadster
£37,500

A wonderful example of a 1957 MGA in Old English White, complemented by a red leather upholstery and factory extras including wire wheels, heater and safety belts. Imported from the States in 1989, the car underwent comprehensive restorative works when it arrived in the UK which included a conversion from left-hand to right-hand drive. The car comes complete with an extensive file of bills, receipts, photographic evidence of rebuild and MOT's etc. A luggage rack is already fitted to the boot lid and complete weather equipment with side screens included. A very desirable MG model with the ultimate classic appearance.

1958 Austin Healey "Frogeye" Sprite
£29,995

An opportunity to own number 661 off of production with a newly restored body, finished in its original colour of Primrose Yellow. Complete with its Heritage Certificate, this car is an original UK car with its factory extras, including a heater, laminated windscreen, locking fuel cap and no front bumper. The car has also been fitted with the upgraded 1270cc engine making this a smooth and more comfortable ride. A very rare, early example of the renowned Frogeye Sprite with exceptional body work.

1965 Morris Mini Moke
£24,995

It's becoming increasingly difficult to find an early British built Moke. As can be seen from the Heritage Certificate, this car was supplied in 1965 to a dealer in Glasgow in its most basic form-with only the front passenger seat as an option. Recently restored with all new body panels, rebuilt 848cc engine and finished in its original colour of Spruce Green with green trim. Rear seats have been fitted together with a new green hood, Minilite style alloy wheels complete the package. A rare find and presented in fabulous condition.

1966 Triumph TR4a IRS
£29,995

A magnificent example of the highly sought after Triumph TR4a IRS. An original home market car finished in its factory colour, Triumph Racing Green, complemented by a black Ambla trim and black hood. This particular car left the factory with a few extras including disc wheels, overdrive, independent rear suspension and heater. In 2011 the engine was rebuilt and later a gearbox overhaul in 2015. The car comes with a good file containing a number of receipts, photographs and MOT certificates. An all round well presented car with exceptional body work and tidy interior.

1973 MG Midget
£10,995

This car has recently been unearthed from careful hibernation having been laid up for 17 years. The garage that found it gave a thorough check-over, service and put it through an MOT. We were impressed at how well it has survived. The panel fit is excellent and the underside is as good as we have seen. A sweet engine gives lively performance and car handles very well. This car is finished in Harvest Gold with blue interior and comes with hard and soft tops.

1988 Daimler 5.3 Double Six
£9,995

The Daimler Double Six are becoming ever more rare, especially fitted with the legendary V12 engine. Fitted with its original automatic gearbox, this is a very smooth executive car. With just 4 owners from new and having covered just 44,000 miles, the car comes complete with its original Daimler service pack. The car comes finished in Crimson Red with a complementing Beige leather interior. Central door locking, PAS, electric windows, electric sunroof and climate controlled heating system.

1990 Mini Cooper RSP
£18,995

Newly refurbished by our sister company New Forest Classic Cars, this car has had a full bare metal respray in the iconic colour British Racing Green metallic. The striking interior features black leather and cloth seats piped in red with a brand new vibrant red carpet set. Powered by the MG 1275cc engine, this car is very nippy and a comfortable ride. This is just one of 1,055 John Cooper RSP models built for the home market (No. 766), making this a desirable car for any collection. The car comes complete with a service book, some bills and receipts. A new MOT will be supplied on sale.

WANTED

We are keen to acquire similar cars for either outright purchase or on a sale or return arrangement.

T: 01590 612 999

W: www.beaulieugarage.co.uk

E: sales@beaulieugarage.co.uk

HENDON WAY MOTORS

1998 PORSCHE 993 TURBO S COUPE
65,000 MILES - £POA

2017 PORSCHE 991 TURBO S COUPE
2,000 MILES - £149,950

1980 PORSCHE 930 TURBO COUPE
£79,950

2011 PORSCHE 997 GT3 RS 4.0 LTR
£325,000

1973 FERRARI 365 GTB/4 DAYTONA
38,000 MILES - £POA

1997 AC COBRA LIGHTWEIGHT
11,000 MILES - £135,000

1967 FERRARI 275 GTB/4
£POA

See our selection at www.hendonwaymotors.com

393-395 Hendon Way London NW4 3LP tel +44(0)20 82028011 email sales@hendonwaymotors.com

ESTABLISHED
OVER
40
YEARS

TOM HARTLEY

THE ULTIMATE NAME DEALING IN LUXURY, PERFORMANCE & CLASSIC CARS

OVER 60
SUPERCARS
IN OUR
INVENTORY

FERRARI & LAMBORGHINI

63	LAFERRARI Rosso Corsa/Nero Alcantara, Matte Black Alloy Wheels, Nero Roof, Front Suspension Lift, Carbon Fibre Mirrors, Sat Nav, Sports Exhaust, 4 Point Racing Harness, 5,800m	£2,195,000
04	ENZO Rosso Corsa/Rosso Leather Race Seats, Yellow Dial, Classiche Certified, 3,700m FSH, Best Example In the World	£2,000,000
62	458 SPIDER Grigio Silverstone/Sabia E/Seats, Sat Nav, Carbon S/Wheel With LEDs, Carbon Interior, Carbon Rear Moulding, 20" Forged Alloys, 20,000m FSH	£159,950
62	458 ITALIA Silver/Rosso Hide, 20" Sports Alloys, Full E/Seats, Chromed Exhaust Pipes, Nero Roof, Central Tunnel In Rosso, Ferrari 7 Year Service Pk, 15,000m.....	£149,950
03	360 CHALLENGE STRADALE LHD Bianco Avus/Blue & Black Alcantara Racing Seats, Carbon Interior, 12,000m FSH, Immaculate	£164,950
08	430 SCUDERIA Rosso Corsa/Black Tessuto Alcantara, 4 Point Safety Harness, Nav System, Carbon Steering Wheel With LEDs, Handley Fire Extinguisher, NART Racing Stripe, Carbon Racing Seats, 16,000m	£184,950
54	360 SPIDER MANUAL Rosso Corsa/Nero Hide With Red Piping, Red Carpets, Challenge Rear Grille, 1,200m, 1 Owner, Just Serviced, The Very Best Available.....	£139,950
67	HURACAN LP 640-4 PERFORMANTE Grigio Titans/Black & Red Alcantara, Racing Carbon Seats, Front Lifting, Carbon Ceramic Brakes, R'Camera, LDS, Branding Pk, NEW, Del Miles.....	£289,950
63	AVENTADOR ROADSTER LP700-4 Grigio Estoque/Black Leather, Full E/Seats, Grigio Alloys, Sat Nav, Orange Brake Calipers, 3,000m, As New	£254,950
14	AVENTADOR ROADSTER LP700-4 Black/Black Leather Stitched Red, Capristo Exhaust, Carbon Interior, 20"/21" Dione Forged Alloys, DMC Carbon Exterior Pk, RHD, 6,000m, Stunning....	£264,950

CLASSICS

1995	FERRARI 512M Rosso/Crema, E/Windows, 1 Of Only 41 RHD UK Cars, Great History File, 3 Owners, 38,000m FSH, Perfect	£229,950
1988	FERRARI TESTAROSSA Rosso/Black Hide, E/Windows, 7,000m FFSH, Just Had Major Service With Graypaul Ferrari, Immaculate Condition Throughout	£179,950
1998	FERRARI TESTAROSSA Rosso/Black Daytona Seats With Rosso Inserts, E/Windows, 1 Of Only 438 RHD UK Cars, 23,000m FFSH, Immaculate Condition Throughout	£139,950
1991	FERRARI TESTAROSSA Argento Nürburgring/Black, E/Windows, 1 Of Only 438 RHD UK Cars, 2 Owners, 41,000m, Just Serviced	£119,950
1988	FERRARI 328 GTS Rosso Corsa/Crema Hide, Rear AeroFoil, Rosso Carpets, UK Supplied, Only 5,400m, As New	£159,950
1983	LAMBORGHINI JALPA P350 TARGA Red/Cream, 1 Of 35 RHD Cars, Featured In Many Articles, Original Tools, Books & Spare Wheels, Award-Winning Example, 40,000m	£99,950
1959	JAGUAR XK150 3.8 DROPHEAD MANUAL Cream/Black Leather, 92,000m, Restored, Ex-Rock Hudson.....	£129,950

ROLLS ROYCE & BENTLEY

13	PHANTOM SERIES II Diamond Black/ Seashell Hide, Sliding Roof, Rear Theatre, TV, Visible Exhausts, Camera Pk With Top View, 6 DVD Changer, Dynamic Pk, 9,000m.....	£189,950
16	DAWN Dark Tungsten/Jubilee Silver/Mandarin Leather, 21" Full Polished Alloys, Wood Decking, Wood Interior Panelling, Mandarin Coachline, Black Hood, Night Vision, Bespoke Audio, Launch Spec, 13,000m.....	£224,950
11	PHANTOM Darkest Tungsten/Light Grey Hide, 21" Part Polished Alloy Wheels, Sliding/Tilting Sunroof, Rear Lounge, TV Function, Visible Exhausts, F' & R'Camera System, 37,000m, Stunning	£139,950

PORSCHE

54	CARRERA GT GT Silver/Ascot Brown Leather, Bucket Seats, Luggage Set, Air Con, Porsche Online Pro Radio, Full History File, Totally As New, 599m From New.....	£POA
65	991 GT3 RS 4.0 LHD GT Silver/Black Alcantara & Leather, 918 Spyder Bucket Seats, RS Pedals, FI Exhaust, Clubsport Pk, PCCB, Front Lift, Dynamic Engine Mounts, Massive Spec, 4,500m	£179,950
66	991 GT3 RS 4.0 LHD Lava Orange/Orange Alcantara & Black Leather, Silky Black Alloys, PCCB, Front Axel Lift, 918 Bucket Seats, Sports Exhaust, Michelin Decals On Tyres, Sports Exhaust, 8,000m.....	£174,950
17	MACAN GTS White With Black Leather & Alcantara, PCM With Navigation, Panoramic Roof, Carbon Fibre Interior Pk, 21" Sport Classic Alloy Wheels, R'Camera, Switchable Sports Exhaust, 1,500m, As New.....	£69,950
17	991 CARRERA 4S CABRIOLET White/Bordeaux Red Leather, 20" Grey RS Spyder Alloys, Sport Chrono Plus, Navigation, PASM, Sports Exhaust System, 4 Way E/Seats, E/Wind Deflector, 3,000m, As New	£106,950

OTHERS

14	McLAREN P1 Volcano Yellow/Black Alcantara & Leather, Exposed Carbon Exterior, 20" Lightweight Alloys In Stealth, Carbon Roof Snorkel, Meridian Sound System, UK Supplied, 1 Owner, 1,500m.....	£1,495,000
66	McLAREN 675LT SPIDER Chicane Grey/Black Alcantara, Carbon Wing Louvres, Carbon Steering Wheel, Visual Carbon Airbrake, Carbon Wiper System, Carbon Side Vents, E/H/Seats, £362K List, 1,100m.....	£309,950
17	McLAREN 675LT SPIDER Napier Green/Black Leather & Alcantara, Super Lightweight Forged Alloy Wheels, R'Camera, MSO Napier Green Switches, Front Lift, MSO Carbon Exterior Upgrade, Del Miles.....	£314,950
67	McLAREN 570S SPIDER Ventura Orange/Black & Orange Alcantara, Front Lift, Super Lightweight Alloys In Stealth, R'Camera, Luxury Pk, Orange Brake Calipers, As New, 200m	£189,950
16	McLAREN 570S Blade Silver/Black & Orange Alcantara, Front Lift, Sports Exhaust In Stealth, 20" Stealth Alloy Wheels, R'Camera, Ceramic Brakes, Orange Calipers, Soft Close Doors, 6,700m, As New	£134,950
65	McLAREN 650S LHD Brilliant Silver/McLaren Orange, Sat Nav, Parking Sensors, Carbon Side Intakes, Great Spec, Delivery Mileage	£139,950
05	TVR SAGARIS Midas Pearl Yellow/Black Leather, 18" Spider Alloy Wheels In Black, Sat Nav, Aluminium Stalks, Clear Spoiler, Fibreglass Shell, Superb Example, 1 Of 200 Made, 53,000m.....	£59,950
04	ASTON MARTIN VANQUISH Meteorite Silver/Black Cherry Leather, Sports Dynamic Pk, Upated Suspension & Brakes, Crystal Starter Button, 1 Of 94 Made, 2+2 Configuration, 27,500m, Immaculate.....	£84,950
16	ASTON MARTIN V12 VANTAGE S SPITFIRE 80 EDITION Duxford Green/Tan Leather, 1 Of 8 Worldwide, Tribute To The RAF Supermarine Spitfire 80th Anniversary, 680m, As New, Great Investment.....	£249,950
59	ASTON MARTIN V12 VANTAGE Onyx Black/Obsidian Black Leather, 700W Aston Martin Premium Sound System, Silver Contrast Stitching, 10 Spoke Alloys, Full AM Service History, 22,000m.....	£79,950
15	ASTON MARTIN V8 VANTAGE Matte Grey (Sunburst Yellow) Wrapped/Black Leather, Sat Nav, Yellow Calipers, Bluetooth, 19" Black DTV Spoke Alloys, Comfort Suspension, Yellow Stitching, 3,800m, As New	£59,950
13	ASTON MARTIN DB9 VOLANTE Meteorite Silver/Sandstorm Leather, 20" 5 Spoke Alloys, R'Camera, H/Seats, Wind Deflector, Black Hood, Comfort Suspension 28,000m	£79,950
67	MERCEDES-BENZ AMG GTR Matte Designo Selanite Grey Magna/Black Nappa Leather & Dinamica, VAT Q, Premium Pk, Memory Pk, R'Camera, Burmester Sound, Delivery Miles, As New	£174,950
61	MERCEDES-BENZ SLS Matte Designo Allantite Grey Magna/Classic Red Designo Leather, Black Twin Spoke Alloys, COMAND With Nav, Carbon Interior Pk, R'Camera, Immaculate, 31,000m.....	£144,950
61	MERCEDES-BENZ SLS ROADSTER Obsidian Black/Saffron, Sat Nav, R'Camera, Aircar, Blind Spot Assist, 10,000m FSH, As New	£144,950
67	MERCEDES-BENZ S65 AMG CABRIOLET Canvasite Blue/Porcelain Leather, Driving Assistance Pk, Burmester Sound, AMG Exclusive Pk, Massage Seats, Blue Hood, 1,000m	£159,950
66	MERCEDES-BENZ G63 AMG Palladium Silver/Black Leather, Designo Exclusive Pk, Rear Entertainment, Sunroof, Harman Kardon Sound System, Privacy Glass, TV Tuner, 6,000m, As New.....	£109,950
66	BMW M4 GTS Alpine White/Black Alcantara, Clubsport Package, Carbon Fibre Interior Pk, Racing Bucket Seats, Professional Navigation, 1 Of 300 Made, 1,500m, As New	£119,950

WE ALWAYS PAY MORE FOR YOUR CAR & WILL COLLECT TODAY

Telephone: +44 (0)1283 762762

Email: info@tomhartley.com

www.tomhartley.com

Follow us: @TomHartleyCars TomHartley

SHOWROOM VIEWING BY APPOINTMENT
OPEN 7 DAYS: 9AM-8PM

GHOST MOTOR WORKS LTD

Exclusively Rolls Royce and Bentley

1978 ROLLS ROYCE SILVER SHADOW 2. Caribbean Blue Dark Blue hide with matching carpets and over rugs. Just 57,000 Miles Full service history. Every MOT from new. A wonderful example **£28,000**

1934 ROLLS ROYCE 20/25 SPORTS SALOON BY PARK WARD. In Black Magnolia hide Interior Just 3 owners from new. Excellent history file. Known to us for last 6 years. A beautiful, rakish Park Ward sports saloon in exceptional original condition **£58,000**

1947 ROLLS ROYCE SILVER WRAITH SEDAN CA DE VILLE BY H.J. MULLINER Finished in Black over Maroon with Black hide and Grey West of England wool cloth interior. Offered with a huge history file detailing the recent £100,000 restoration The car runs and drives beautifully. Outstanding condition. A show winner **£85,000**

1947 ROLLS ROYCE SILVER WRAITH FORMAL SALOON BY BARKER, with Division. Finished in Grey over Black with Grey hide interior. Good History File. Lovely condition **£35,000**

1994 BENTLEY TURBO R. Finished in Masons Black with Black piped, Red interior. 67,000 miles full service history main agent and specialist. An exceptionally handsome example in excellent condition. Ex- Gloria Hunniford..... **£16,500**

1980 ROLLS ROYCE SILVER SHADOW II. Finished in Exeter Blue with Magnolia hide. Covered 78,000 Miles Full and comprehensive history file. Invoices from new. A stunning Silver Shadow. **£28,000**

1951 MG TD. Two Tone Grey 51,000 miles. Black interior. New radiator and new Red carpets. All weather equipment including hood, tonneau cover & side screens. Fantastic driving car ready to tour and show. A fantastic original example..... **£24,000**

1953 ROLLS ROYCE SILVER DAWN LHD Finished in Silver with Red interior. Fitted with Power steering, Air conditioning and seat belts. Total renovation at Rolls Royce specialists with a huge history file detailing over £50,000 spent. Presented in concours condition throughout, this is surely the finest Dawn on the market today..... **£60,000**

1984 ROLLS ROYCE SILVER SPUR LWB. Coral with White Everflex roof. 51,000 miles from new. Magnolia hide piped Red with Red carpets and over rugs. A very attractive Long Wheel Base Silver Spur in excellent condition **£14,000**

1963 ROLLS-ROYCE SILVER CLOUD III finished in original Pine Green with Light tan hide Interior. Genuine 102,000 Miles from new. 1 family owner from new. Father and son. A stunning example in exceptional condition. **£72,000**

1959 ROLLS ROYCE SILVER CLOUD II finished Sand over Sable with light tan interior. This Cloud has been in one family's ownership from new. Extensive service history with invoices dating back to 1968 and MOT certificates from 1971. Also original handbook full tool kit. Low mileage car with just 66900 miles from new. This Cloud II has been beautifully maintained and remains in stunning original condition..... **£70,000**

1963 ROLLS ROYCE SILVER CLOUD III CONVERTIBLE. By Pilkington. Finished in Royal Blue. Light Tan Hide. Excellent history. Beautiful example. Many thousands spent..... **£185,000**

1964 ROLLS ROYCE SILVER CLOUD III finished in Shell over Tudor Grey with Tan hide interior. Covered just 67,000 miles Excellent history file. Build sheets and original handbook. Just 2 owners from new. Truly outstanding condition **£80,000**

1970 BENTLEY T1. finished Caribbean blue with Grey hide interior Covered 98,000 miles with service history, Very well maintained. Known to ourselves. Exceptional condition **£26,000**

1965 BENTLEY S3. Finished in Bordeaux with Black hide interior 53,000 miles just 4 former keepers. One family and 3 private individuals. A stunning example. Outstanding condition cosmetically and mechanically **£50,000**

2000 BENTLEY ARNAGE. Red Label Royal Blue Magnolia piped Blue Interior. 97,000 miles. Full service history. 2 former keepers. Recent replacement from the head gaskets. Exceptional condition..... **£22,000**

1990 ROLLS ROYCE SILVER SPIRIT II. Finished in Bordeaux cover 64,000 miles Magnolia piped Red Interior. Full service history. Rolls Royce main agent. Excellent condition throughout **£17,000**

1979 BENTLEY T2 Finished in Silver Mink with a Blue everflex roof. Covered 129,000 miles with full service history. Offered with an impressive history to include original handbook folder complete with stamped service book having 25 service stamps, drivers handbook and all other supplements. A very pretty example of this scarce model with only 558 having been made..... **£12,500**

1995 JAGUAR XJ12 (XJ81) Finished in Regency Red with Light tan hide interior, 56,000 miles Scarce and highly desirable 6.0 V12. Full service history. Exceptional condition **£9,000**

1988 DAIMLER DS420 LIMOUSINE, finished in Silver with Grey and Black hide interior, 107,000 miles Maintained to a very high standard. Just 3 former keepers Beautiful example in outstanding condition throughout..... **£8,000**

1989 ROLLS ROYCE SILVER SPIRIT. Finished in Windsor blue with magnolia piped blue interior. Covered just 39,000 miles from new having had just 3 former keepers. full main agent service history. Outstanding condition..... **£17,500**

1990 BENTLEY TURBO R finished in Midnight Blue with Magnolia hide piped Blue Just 59,000 miles from new. Known to us for many years. Always regularly serviced. Very desirable colour combination. Sold fully serviced with 1 years MOT..... **£13,750**

1993 BENTLEY BROOKLANDS finished in Racing Green Magnolia hide piped Green 76,000 miles. Full service history. Fantastic condition throughout. Full tool kit, rear passenger lamb's wool over rugs and foot stool and a flying B mascot **£17,000**

1996 ('97) BENTLEY BROOKLANDS LWB LIGHT PRESSURE Turbo finished in Ocean Mica with magnolia interior piped blue. 76,000 miles. 4 former keepers. full service history light pressure turbo 300 BHP model. long wheel base. Picnic tables and electric rear seats. **£18,000**

SIMILAR CARS REQUIRED, INSTANT DECISION.

LANDWAY FARM BASTED LANE CLAYGATE CROSS KENT TN15 8PY ENGLAND

**CALL US ON 01732 886002 OR VISIT OUR WEBSITE
WWW.GHOSTMOTORS.CO.UK**

Silver Lady Services Limited

FULL STOCK
LIST ON
OUR
WEBSITE

ROLLS - ROYCE & BENTLEY

www.silverladyservices.co.uk

SALES - SERVICE - RESTORATION

2008 ROLLS-ROYCE PHANTOM DROPHEAD
Metallic Metropolitan Blue with Ivory hide, brushed steel package and teak rear decking. Sat Nav, Parking sensors, DAB radio. 66,000 miles. F.S.H. **£145,000**

1982 ROLLS-ROYCE CORNICHE CONVERTIBLE BY MULLINER PARK WARD – Willow gold over Nutmeg brown with Parchment interior. 74,000 miles. Late type Rolls-Royce alloy wheels. Beautiful condition throughout. **£49,950**

1988 ROLLS-ROYCE SILVER SPUR
Ice green with Dark green interior. Only 19,000 miles. 1 owner. Picnic tables, Cocktail cabinet in rear of centre console. Immaculate condition. **£24,500**

1994 ROLLS-ROYCE SILVER SPIRIT III
Red Pearl with Parchment interior. 56,000 miles. Avon whitewall tyres. Known to us for last 13 years. F.S.H. Immaculate condition throughout. **£18,500**

1995 ROLLS-ROYCE SILVER SPUR (LWB)
Royal Blue with Magnolia interior piped in French Navy. Just serviced, new windscreens and 4 new Avon whitewall tyres. 108,000 miles. Outstanding value. **£14,950**

1980 ROLLS-ROYCE SILVER SHADOW II
Caribbean blue with dark blue interior. 104,000 miles. Last owner has owned the vehicle since 1992. **£11,950**

1997 BENTLEY AZURE JACK BARCLAY SPECIAL BY MULLINER PARK WARD – Silver with Royal blue interior. 51,000 miles. Limited edition – only 10 ever built. Burr walnut front door panels. DVD screens in headrests. F.S.H. **£67,500**

1963 BENTLEY S3
Smoke green over Sage green. Air con, front & rear seat belts. Vehicle restored to pristine condition **£59,950**

2008 BENTLEY CONTINENTAL GT
Graphite with Magnolia interior. 54,000 miles. Burr walnut veneers, Sat Nav, Reversing camera, Front & rear parking sensors. F.S.H. **£39,950**

1994 BENTLEY CONTINENTAL R
Black Ebony with Black interior and seats piped in St. James red. 107,000 miles. Lots of history. Superb condition. **£34,950**

2005 BENTLEY CONTINENTAL GT Umbrian Red with Portland hide. 67,000 miles. Massage front seats, Sat Nav, Front & rear parking sensors, 19" multi-spoke alloys, F.S.H. **£28,500**

2004 BENTLEY CONTINENTAL GT
Silverlake metallic blue with Saffron interior. Front massage seats, Heated steering wheel, Sat Nav, Parking sensors. F.S.H Just serviced and MOT. **£24,950**

PLEASE CALL STEVE DREWITT ON:

Tel: 01202 388488 ● Mobile: 07860 512368

www.silverladyservices.co.uk ● e-mail: silverlady@btconnect.com

64-70 ALMA ROAD, BOURNEMOUTH BH9 1AN

The Dutch world of historic Jaguars

WWW.ZWAKMANMOTORS.COM

Panorama Bay

36 Panorama Road, Sandbanks, Poole, Dorset, BH13 7RD

www.panoramabay.co.uk · panoramabaysales@live.co.uk · Tel: 01202 709407 or Mobile: 07785500990

1937 AUSTIN SEVEN PEARL CABRIOLET full resto some time ago, nicely mellowed, ex private collection
£10,995

2008 08 AUDI A4 1.8T FSI 160PS SE 4 DOOR MANUAL SALOON finished in dark grey 60,000 miles, one owner
£6,995

1993 BENTLEY CONTINENTAL R Coupe in green/tan trim, ex cond, v collectable
£35,995

1998 BENTLEY ARNAGE Red label finished in colloidal silver with navy hide trim, 72000 miles.
£20,995

1972 FIAT 500 ABARTH 695 SS EVOCATION True collector's car – fabulous in white/purple
£15,995

1934 FORD MODEL Y ALPINE TOURER black/burgundy 83000 miles, ex cond
£17995

2001 FORD FOCUS 1600 GHIA 5 door, blue vgc drives extremely well
£1,395

2005 FORD THUNDERBIRD CONV 50TH ANNIV ED, silver hard+soft tops, 40000 miles, fully loaded
£18,995

1972 FIAT 600L 'Bluebell' is finished in light blue, 27000 miles only, tax exempt, RHD
£7995

1956 JAGUAR XK140 hard top in olde English white stunning with red leather trim very good condition
£79,995

1952 JAGUAR XK120 ROADSTER LHD, fully restored in 1993, 7000 miles
£125,000

1971 LOTUS EUROPA carnival red/black trim, full resto, UK car, ex cond, prov certificate
£29,995

2009 LOTUS EXIGE sprint 1 of only 20 made finished in yellow, 60,000 miles
£36,995

2008 MAZDA MX5 1.8 ROADSTER blue with black leather, only 30,000 FSH local car
£7,995

1934 MEB Royal Ruby 3 wheeler tourer boat tail body by Brommley & Edwards of Bolton, Lancs red/black
£13,995

1968 MK1 MG BGT S1 in mineral blue with blackleather trim piped in blue
£7,995

1952 MGTD SPORTS In red, g/up resto with photo record to near concours condition
£28,995

1974 MGB GT In harvest gold, full body resto carried out, in vgc throughout
£7,995

1979 MG Midget Blue, 7000 miles only as new condition throughout, time warp fab Sportscar
£13,995

2013(63) MORGAN ROADSTER EVOCATION (HAWKE) white/black trim and s/screens, 1300 miles only, ex cond
£16,995

1968 MORRIS 1000 TRAVELLER grey/co-ord trim full resto to near concours cond
£17,995

2010 '61 PEUGEOT RCZ LE 3 door hatch black ali/black leather trim, 50000 miles, ex cond, many extras
£8,995

2014 '64 RENAULT CAPTUR LTD EDT Diesel in obsidian silver with black trim, 11,000 miles as new cond
£9,995

1939 ROLLS ROYCE WRAITH LIMO Light razor edge saloon, rare car, coachwork by Mulliner, ex famous owner
£69,995

2010 SMART CAR FORTWO PASSION MHD AUTO In two tone grey with only 12000 miles, 2 owners
£4,495

We have a further 60 cars in stock please email or call for a stocklist

FERRARI F50

8500km, Classiche,
immaculate and never repainted

FERRARI F40

Completely serviced,
full history from new,
fantastic driver

FORD CORTINA LOTUS

FIA prepared to the
highest specifications,
only 2 hours since

TYRRELL 010

Ex Jarier & Daly,
race ready and multiple
winner in FIA F1 Historic

PORSCHE 962

Chassis 162, 3.2 liter,
engine and gearbox 2h,
all original in every detail

MATRA MS630

First continuation car built at
EPAF. FIA papers and
ready to race

ALSO AVAILABLE:

Arrows A11C : 1991 ex. Alboreto, originally fitted with Porsche V12, now on Cosworth

Chrysler Viper GTS-R : 2000 ORECA factory car, glorious history including Le Mans

Ferrari 360 GT : Chassis 000M, the very first of modern Michelotto cars, extensive history

Jaguar E-Type 3.8 : concours restoration, black on red interior, full report available

Mercedes SLS GT3 : excellent condition car, ready to race, comes with spares package

Porsche 964 RS : 21000 km, silver, excellent condition, fully serviced

Porsche 997 4S : 52000km, grey, sport chrono plus, just serviced

TERRENCE MORLEY CLASSIC CARS

07887 722400

www.tm-classiccars.co.uk

t@tm-classiccars.co.uk

1974 Rolls-Royce Corniche £29,750

COMMISSION SALES

The stress-free way to sell your classic car

Over 30 years experience

250 CLASSIC CARS IN STOCK IN OUR SHOWROOM

ERclassics.com - Holland

€229,950

Ferrari F512 M 1994
Dealer serviced

€129,950

Jaguar E-Type S2 1969 Cabriolet
Fully restored

€99,950

Porsche 911 L Coupe White 1968
Matching Numbers

€89,950

Austin Healey 3000 MK3 1965
Body off restored

€79,950

Volkswagen T1 Kombi 1966
Completely restored

€54,950

Ford Mustang Cabriolet 1965
Top condition

€44,950

BMW 2002 Turbo Look 1974
Matching numbers

€39,950

MGA Coupe 1957
In magnificent condition

€36,950

MGA Cabriolet 1959
Old English White

€32,950

Triumph TR6 Cabriolet 1970
Revised engine

€29,950

VW Beetle 1961
Dickholmer Faltdach
In top condition

€26,950

VW Karmann Ghia Coupe 1968
In great condition

€19,950

MGB 1970 Cabriolet
British Racing Green

€19,950

Ford Taunus 20M P7A 1968 V6
In fabulous condition

€14,950

Volvo Amazon 1967
Karmirnröd In good condition

€14,950

Triumph Spitfire 1500 TC 1977
Sebring White

The School Garage

A small selection of up to 60 Prestige and Classic Cars in stock

47 Buxton Road, Whaley Bridge,
High Peak, Derbyshire SK23 7HX

Telephone 01663 733209 Mobile: 07767 617507

www.classiccarshop.co.uk

1973 ALFA ROMEO 2000 BERLINA. Matching numbers LHD, 39000 miles only. Rust free, mint original example. Very rare like this,**£22,950**

1967 AUSTIN HEALEY 3000 MK3 PHASE 2. LHD. BRG with Black trim and Black hood. 2 owners, matching numbers and Heritage Certification. Many concours wins to it name with last owner of over 30 years. The most stunning and correct Healey we have ever seen!!**£69,950**

2007 FERRARI 430 F1 COUPE RHD. Rosso Corsa with Creamer leather, One previous owner 11900 miles only. With FFSH and superb specification.**£107,950**

2003 MDL BENTLEY ARNAGE T. Silver storm with black leather. Quilted seats with Bentley logos, stainless turned sports dash, special order black alloys, massive factory spec, 42000 miles only with FBSH. Available with or without cherished number**FROM £32,950**

1989 JAGUAR 2.9 XJ6 SOVEREIGN SPEC. AUTO. One Famous DR owner. 49000 miles only with Full Documented History. All Tools, Books, etc. Concours Example**£14,950**

1966 JAGUAR 3.4S type manual with overdrive. Oxford Blue with original grey leather, Chrome wire wheels and stainless exhaust. Stunning original matching numbers RHD low mileage, time warp, example. All books, tools, etc.**£34,950**

1970 ROLLS ROYCE MPW COUPE In Silver two tone mink with navy blue leather and blue carpets. Original matching numbers RHD example 78000 genuine miles with a very comprehensive history and all books, tools, and documentation. A very rare and stunning car**£44,950**

BRAND NEW 2009 MODEL CATERHAM CLASSIC 1400 Zero miles from new. Out of the Box. Black and alloy, minilite wheels, rolls bar, Weather equipment and full tonneau**£19,950**

1954 MERCEDES 300 W 180 (ADENAUER). Very rare manual floor-change example, (One of only 12 RHD built). Prepped for classic rallying (Gullwing spec engine with twin Solex carbs. Stainless steel exhaust, stainless steel fuel tank, sump guard and twin spot lamps. Fiva papers past and present available. This 3 owner motor car (first owner 38 years) is finished in its original black with grey leather trim and, although not Concours, is in remarkable original condition.**£49,950**

2004 PORSCHE BOXSTER TIP S. Silver with grey leather leather, alloys, Aircond, electric roof, 2 owners 68000 miles With full porsche history, superb and original**£10,950**

1982 MERCEDES 280SL W107. In stunning Milan brown with beige tex trim. Hard and soft tops, Mexican hat alloys. One previous owner and 45000 miles only. All books, tools, and comprehensive service History. One of the finest known to exist**£39,950**

1996 PORSCHE 993 CARRERA 2 CABRIOLET Iris blue with marble leather sports seats Blue power Hood, cup alloys, Aircond, Tear drop mirrors, 6 speed manual transmission 35000 miles with Full Documented history A superb unmarked example**£69,950**

1937 BUICK OPERA COUPE. One of 230 built and only three remaining. Straight eight engine. Subject of a 100 Point Concours Restoration. Simply the Best**£47,950**

1958 BENTLEY SI. Oxford Blue with Original red leather trim, Factory Power steering, uprated brakes. This superb low mileage example was sold by us to its last owners, and has been maintained to a very high standard**£49,950**

1966 FORD MUSTANG 289 CONVERTIBLE, Auto, Power hood. And power steering. Matching numbers, 53000 miles only. Correct colour scheme. In concours winning show condition. Best known to exist in the UK**£49,950**

1967 ALFA ROMEO DUETTO SPIDER. LHD. Signal red with black trim. Original rust free California car with low mileage**£36,950**

1993 MERCEDES 300SL. W 129. Signal red with beige leather. Black power hood, flat face 8 hole alloys. Auto power, 73000 miles only from new. With full Mercedes history. Stunning and original**£14,950**

1959 AUSTIN HEALEY SPRITE MK1. Old English white with Red trim and red hood, RHD, this car was dry stored for c40 years, and had done 19000 only before restoration. Matching numbers, and one of the finest available**£29,950**

1986 MERCEDES 280SL SPORTS. Champagne with light tan trim, rear seat, alloys, electric windows, hard and soft tops, 67,000 miles with full service history. In original, concours winning condition, we have not seen a better example ever. Truly stunning**£32,950**

1988 PORSCHE 911 (930 TURBO CABRIOLET). GP white with marine blue leather and blue. Power hood, polished Fuchs alloys, 30000 miles only, stunning example**£119,950**

1981X TRIUMPH SPITFIRE MK 5. 1500. White, black check trim. 40400 miles only, full documented history. Original and No rust, and one of the very last built. One of the best available. Please view website for detailed photos.**£14,950**

1993 MERCEDES 500SL LHD. Almandine with full leather and power hood. Two previous owners and 55000 miles only (90KLMs) Stunning Original car, all Old MOTs, all original Books and tools. Stunning**£16,950**

1970 PORSCHE 911 2.2T (RS SPEC). Matching numbers. LHD example. Completely restored and updated to RS specifications by leading Porsche specialist. Arguably the finest available.**£144,950**

1973 RANGE ROVER (FIRST SERIES) 2 DOOR. Bahama Gold with palomino leather, 51000 miles only, matching numbers, Perfect history, stunning**£39,950**

2008 FERRARI 599 GTB FIORANO F1 Grigio Silverstone with Grigio Scuro leather trim, 20" Alloys, yellow callipers, carbon fibre brakes, Daytona sports seats, wing shields, 16900 miles with FFSH. Stunning original car, with all books and tools**£126,950**

1997 VW GOLF 1600 GLAUTO. One previous owner and 19000 miles only. Massive factory spec, including, Aircond, PAS, full black leather trim, alloys, electric sun roof, music system, Totally original, unmarked, as new!! Perfect starter classic as new!!**£7,950**

1954 CITROEN TRACTION AVANT FAMILIALE 11B. Rare 6 light, matching numbers, last owner many years, with superb history**£19,950**

1954 VW BEETLE (OVAL WINDOW). Irisblau met blue with grey trim. 58000 KLMs only from new. Matching numbers, Rare find, Please view our website.**£24,950**

WWW.CLASSICCARSHOP.CO.UK

Classic & Sportscar Centre

Supplying Classic Cars Worldwide for Over 25 Years

OPEN MONDAY - FRIDAY 9AM - 5:30PM SUNDAY 10AM - 4PM

1981 Jaguar XJ6 Series III 4.2 Automatic – Stunning, 33,000 miles from new and has driven to us from Northern Ireland. Sony Broadcast Ltd in Hampshire bought the car brand new from Jaguar and for two years the car was used by one of the Company's Managing Directors. In 1993, Sony actually gave the car to the then widow of the former Managing Director as a gift. **£17,995**

1965 Jaguar MKII 3.8 Manual Overdrive – Comprehensive history file confirms that from 1971 to 1982 the car was in Jersey. In 1987 the car featured and co-starred with Phil Collins and Julie Walters in the film 'Buster', the Great Train Robbery feature film. The upholstery is a delight with beautifully aged Red leather seats. Superbly presented. **£46,995**

1969 Rolls Royce Mulliner Park Ward Coupe – Beautifully presented, low mileage, exceptional history. 1 of 606 MPW models made, it was professionally re-modelled to Bentley specification by Royce Engineering some 30 years ago. It therefore features the very rare Bentley grill and various badging. This is a beautiful machine, a car of real quality and certainly one for the discerning buyer. **£44,995**

1977 Alfa Romeo Giulia Nuova Super 1300 LHD – Presented and finished in Magenta with complementary Nero hide. This left hand drive example is in outstanding condition and drove to us faultlessly over 200 miles from Gloucestershire. The Alfa only arrived in the UK in early 2017 and has had light expenditure to ensure its ready to use and enjoy. **£13,995**

2017 Aston Martin DB11 5.2 Launch Edition – Registered in June 2017 Absolutely top spec, costing just a few pounds under £187,000. Finished in Magnetic Silver with Tan leather, the DB11 has only covered 3100 miles and is totally immaculate and as new, £17,000 of factory fitted options. **£157,995**

1962 Jaguar MKII 4.2 Manual with Overdrive – A very quick, highly uprated MKII Jaguar with Coombs styling. With a loured bonnet, Coombs spats, competition body coloured painted wire wheels and its original colour of Green, this car does look spectacular. What is even more impressive is the way this car drives. Fitted with a Jaguar 4.2 litre engine. **£49,995**

1969 Austin Healey 3000 MKI – Red over Cream with wire wheels, overdrive and wonderful aged red leather upholstery. 20000-25000 miles touring from 1991-2010 and then in Sweden for a few years prior to coming back to the UK. **£74,995**

1982 Fiat X1/9 – 15,326 miles from new. The car is truly exceptional, particularly the first class rust free bodywork. Superbly documented history including the original bill of sale, service book, original manual and clearly from its mileage and condition, has led a very well cared for cosseted life. **£16,995**

1989 Porsche 911 Carrera 4S – 68000 miles from new and comes to us with an impressive service history. The Guards Red paintwork is excellent, the bodysell first class and the car looks superb on a set of Fuchs alloys. The original alloy wheels are also with the car. The Grey leather upholstery is original and is lovely. **£59,995**

1959 Austin Healey Frogeye Sprite MKI – Iris Blue with Dark Blue trim. Subject of full complete nut and bolt rebuild with Wheeler & Davis Stage 3 bodysell. 775 miles since, £20k spent on parts alone. Truly top class. **£29,995**

1971 Rolls Royce MPW Convertible – Ordered new by Peter Rogers at Feature Film Facilities, Pinewood Studios (Carry on Films). 76k miles from new, £50k of service history/maintenance. Original colour, gleaming paint, lovely original interior and hood. **£69,995**

1958 Jaguar XK150 3.4 FHC – Known by us for over 15 years. Upgraded to S Specification during a mid-1980's restoration. Genuine UK supplied matching numbers car. Between 1983 and 1985 had to be completely stripped and the body professionally restored with new floors, sills and various new panels. **£79,995**

1930 Austin Heavy 12 Burnham Saloon – This is a very smartly presented Austin with a lovely, honest original feel and it can be driven and enjoyed with confidence. The car has spent the past three/four years with one owner in the York, Selby area and over this time has proven completely reliable and usable. **£17,995**

1947 Jaguar MKIV 2.5 Saloon – This Jaguar had one owner from the 1960's for over 50 years but was taken off the road in 1978 and has recently undergone a £20,000 programme of recommissioning work. The Jaguar is remarkably original, still retaining its original leather upholstery suggesting the recorded mileage of 79,000 is correct. **£59,995**

1968 Triumph TR5 PI – Original RHD with overdrive, heater, tonneau cover and is a genuine home market UK car. Spent almost its entire life in Sweden and was brought back into the UK in 2015. presents very well with a high standard of paintwork, lovely straight panels and an excellent underside. Delightful, on the button example that is ready to be used and enjoyed. **£43,995**

1981 BMW E12 M535i – This stunning, rare BMW M535i has just arrived with us having recently undergone a major programme of work including an engine rebuild. **£29,995**

1965 Ford Mustang Fastback 289 V8 Auto - £8,000 spent throughout this year. Work includes re-trimming door cards and seats, fitting a Master Power front brake disc conversion kit, new correct steering wheel, Halogen headlamp conversion, new fuel tank sender seal, radio with iPod, a new set of BF Goodrich tyres and work to the carburettor and throttle and gearbox control linkage. **£39,995**

1948 Triumph Roadster 1800 - Recently stripped down to the rolling shell and treated to a complete, top class re-paint. Various chrome work was also carried out and a complete interior re-trim in red leather and new Black mohair hood. The car presents superbly and is a lovely usable example, further enhanced by a floor change four speed gearbox. **£36,995**

1975 MG B Roadster – Known by us for over ten years. Late chrome bumper car, full Heritage Shell rebuild in the late 1990's and was finished to an exceptionally high standard. Still drives and presents in outstanding condition. **£15,995**

1931 Humber Pullman Laundaulette Limousine – Most of its life in Scotland spending 50 years with the same family. Comes with its original Hackney Carriage 8 seats plaque as it was used to transport holiday guests from Granton Station to Aviemore Resort in Scotland. Last owner since 1999 and 6000 faultless miles covered. **£34,995**

Tel: 01944 758000 . Email: sales@classicandsportscar.ltd.uk
www.classicandsportscar.ltd.uk

Classic & Sportscar Centre, Corner Farm, West Knapton, Malton, North Yorkshire, YO17 8JB

1988 ALFA ROMEO SPIDER - 2.0 LITRE, RHD. PRESENTED IN PRIMROSE YELLOW COACHWORK WITH BLACK INTERIOR. SHOWING JUST 44K MILES AND LOW OWNERSHIP. BODY AND PAINTWORK VERY GOOD WITH CORRECT PANEL FIT AND ORIGINAL RUBBER MATS, NO SPLITS ON DASH OR SEATS ETC £22,995

1965 ASTON MARTIN DB5 - CALIFORNIAN SAGE COACHWORK MAGNOLIA INTERIOR £675,000

1966 ASTON MARTIN DB6 VANTAGE - MANUAL GEARBOX, WHITE COACHWORK, LOW MILEAGE. PREVIOUSLY OWNED FOR MANY YEARS BY AN ASTON MARTIN SPECIALIST. THE ONLY WHITE DB6 VANTAGE PRODUCED. THIS IS A VERY HIGH END CAR £450,000

2008 ASTON MARTIN V8 VANTAGE ROADSTER. SPORTMATIC. SILVER COACHWORK, BLUE LEATHER, S UPGRADE BODY KIT AND LIGHTS, 32K MILES £39,995

1966 BMW 2000 CS COUPE. LHD. SILVER COACHWORK. RESTORED £29,995

1949 CADILLAC SERIES 62 CONVERTIBLE CUSTOM 'CAD ATTACK' - WELL KNOWN CUSTOM CADILLAC WHICH HAS APPEARED IN MANY MAGAZINES £POA

1966 CORVETTE 427 BIG BLOCK 7.0 LITRE CONVERTIBLE - DUBONNET RED COACHWORK BLACK INTERIOR, MANUAL TRANSMISSION £59,995

1962 FERRARI 250 GTE. LHD. MATCHING NUMBERS. SILVER COACHWORK, BLACK LEATHER £POA

1982 FERRARI 512 BBI BOXER, LHD - GRAPHITE GREY COACHWORK, MAGNOLIA LEATHER, RESTORED £249,000

1998 FERRARI 355 F1 SPIDER, LHD - PRESENTED IN BLACK COACHWORK WITH BLACK INTERIOR. LOW MILEAGE, MUCH RECENT EXPENDITURE £62,995

2001 FERRARI 456 GTM RARE MANUAL GEARBOX. RED COACHWORK, 44K MILES £89,995

1970 FIAT 500 - BURGUNDY COACHWORK £9,995

1972 FIAT 500 F RHD - BURGUNDY COACHWORK, MANY UPGRADES INCLUDING REBUILT 650CC ENGINE, SYNCRO GEARBOX, RESTORED BODY £14,995

2008 FORD MUSTANG GT 500KR LIMITED EDITION - SILVER COACHWORK, JUST 500 MILES FROM NEW £59,995

1966 FORD MUSTANG FASTBACK - BLACK COACHWORK. AUTO, POWER STEERING, DISC BRAKE MODEL £39,995

1955 JAGUAR XK140 FHC. RHD. WHITE COACHWORK, BLACK LEATHER INTERIOR £59,995

1956 JAGUAR XK 140 ROADSTER RHD - RED COACHWORK. RESTORED £99,995

1966 JAGUAR E TYPE FHC - ORIGINAL RHD UK CAR. GREY METALLIC COACHWORK, SUEDE GREEN LEATHER, LOW MILEAGE, EXTENSIVE SERVICE HISTORY £75,000

1972 JAGUAR E TYPE ROADSTER - UK RHD, RED COACHWORK, TAN LEATHER, AUTOMATIC TRANSMISSION, WIRE WHEELS. JUST RESTORED £95,000

1972 JAGUAR E TYPE V12 ROADSTER ORIGINAL RHD - PRIMROSE YELLOW, TAN LEATHER INTERIOR, AUTOMATIC TRANSMISSION. JERSEY CAR SHOWING LOW MILEAGE. WAX OIL TREATED. LIGHT RESTORATION £59,995

1975 LAMBORGHINI URRACO P300S. RARE 3.0 LITRE MODEL. LHD. BLACK COACHWORK, BLACK LEATHER £85,000

1988 LAMBORGHINI COUNTACH 5000 QV. LHD. WHITE COACHWORK, BLACK LEATHER. MUCH RECENT WORKS £289,000

1952 LANCIA AURELIA B52 2000 COUPE BY PININFARINA. RHD. ONE OF ONLY THREE PININFARINA EXAMPLES OF THIS ICONIC MODEL. VERY RARE OPPORTUNITY £POA

1936 MERCEDES V170 - 4 DOOR LIMOSINE CABRIOLET. RED COACHWORK. FULLY RESTORED £49,995

1964 MERCEDES 230 SL. RHD. AUTOMATIC - P/S. MIDNIGHT BLUE COACHWORK, BLACK LEATHER INTERIOR. THIS CAR HAS BEEN FULLY RESTORED AND UPGRADED TO 280 SL SPEC BY SILCHESTER INCLUDING DISC BRAKES, A/C WITH INVOICES AND PHOTOGRAPHS TO THE TUNE OF OVER £50K £POA

1965 MERCEDES 220 SE CABRIOLET RHD - PRESENTED IN WHITE COACHWORK WITH BLACK LEATHER INTERIOR. MANUAL TRANSMISSION WITH POWER STEERING. VERY GOOD SERVICE FILE £75,000

1965 MERCEDES 230 SL - RED COACHWORK, BLACK INTERIOR, AUTO, P/S £65,000

1967 MERCEDES 250 SL LHD - MIDNIGHT BLUE COACHWORK, BLACK INTERIOR, AUTO, JUST REPAINTED £89,995

1967 MERCEDES 250 SL - MIDNIGHT BLUE COACHWORK, BLUE INTERIOR, AUTO £55,000

1968 MERCEDES 280 SL - DARK BLUE COACHWORK, TAN INTERIOR RHD, AUTOMATIC TRANSMISSION £POA

1969 MERCEDES 280 SL LHD - WHITE COACHWORK, DARK BLUE INTERIOR AUTO, P/S. RESTORED, NEW INTERIOR £79,995

1969 MERCEDES 280SL - SILVER COACHWORK - BLACK LEATHER INTERIOR - AUTO - RECENT FULL RESTORATION £POA

1969 MERCEDES 280SL - WHITE COACHWORK - AUTO, P/S - RED LEATHER INTERIOR £POA

1970 MERCEDES 280 SL RHD - AUTOMATIC TRANSMISSION. SILVER COACHWORK WITH DARK BLUE LEATHER INTERIOR. VERY SENSIBLY PRICED AT £85,000

1970 MERCEDES 280SL - SILVER COACHWORK - BLACK LEATHER INTERIOR - RHD AUTO - HIGH END - RECENT FULL RESTORATION AND ENGINE REBUILT - ONE OF THE FINEST.. £129,995

1986 MERCEDES 560SL - LHD. WHITE COACHWORK, BLACK LEATHER. 1 LADY OWNER FROM NEW WITH JUST 36K MILES. FSH..... £24,995

1987 MERCEDES 300SL - RED COACHWORK, BLACK INTERIOR £21,995

1988 MERCEDES 300SL - BLUE BLACK METALLIC COACHWORK, MAGNOLIA INTERIOR, REAR SEATS £19,995

1988 MERCEDES 300SL - BLACK COACHWORK - MAGNOLIA LEATHER INTERIOR £17,995

1988 MERCEDES 500 SL - LIGHT METALLIC BLUE COACHWORK, DARK BLUE INTERIOR. £19,995

1988 MERCEDES BENZ 500SL - SILVER COACHWORK - BLACK LEATHER INTERIOR..... £14,995

2003 MERCEDES SL 500. SMOKE SILVER COACHWORK, GREY LEATHER, 50K MILES £12,995

2000 MINI SPORT - DARK METALLIC GREEN COACHWORK. 500 SPEC. LOW MILEAGE £12,995

1974 TRIUMPH TR6 RHD. DARK GREEN METALLIC, TAN INTERIOR. FULLY RESTORED..... £21,995

AS APPEARED ON 'TOP GEAR' TV PROGRAMME

**WE URGENTLY REQUIRE CLASSIC AND SPORTS CARS FOR CLIENTS
ARMOURY WAY • WANDSWORTH • LONDON • SW18 1JZ**

Website: www.chelseacars.com

E-Mail: sales@chelseacars.com

TELEPHONE: 020 8870 9977 • FAX No: 020 8877 1905•

JAGUAR SPECIALISTS

www.thecarriagecompany.com
 Tel: 01525 861474 Mobile: 07774 261674
 Email: info@thecarriagecompany.com

BENTLEY CONTINENTAL GT
 56 Plate 120k miles, full Bentley service history.
£26,999

JAGUAR E TYPE SERIES 1
4.2 FHC 2DR MANUAL
 Original RHD
 For full restoration
£39,999

XK150 FHC 3.4 S
EXTREMELY RARE ORIGINAL RHD.
 This is a fantastic opportunity to purchase an extremely rare solid restoration project.
£44,999 Deposit Taken

JAGUAR XK150 FHC, Original RHD, Complete new interior, £Thousands spent on mechanical restoration, Repainted. **£64,999**

JAGUAR XK150
3.4 DHC
 Excellent project, for full restoration. **£39,999**

JAGUAR E-TYPE 4.2 FHC
SERIES 1 Subject to a full rebuild, £30k worth of invoices, super driving car. **£75,999**

JAGUAR E TYPE SERIES 1
4.2 ROADSTER
 This is an original right hand drive 4.2 Roadster. It has an excellent large history file going back some 25 years
£POA

JAGUAR XK120
ROADSTER 2DR MANUAL
 This is an original right hand drive XK120 roadster, it is currently being fully restored in our own workshops.
£POA

JAGUAR 3.8
ROADSTER,
 Flat floor, currently restoring.
 Nut and bolt rebuild
£POA

JAGUAR XK140 DHC
 Original to RHD, can be finished to customers own spec
£POA

JAGUAR E TYPE
2+2,
 For full restoration.
£12,499

JAGUAR 420
 LHD,
 Nice Condition
£6,999

JAGUAR E TYPE SII
FHC PROJECT,
 FHC 2DR Manual, for restoration.
 Original RHD
£23,999

DAIMLER LIMOUSINE
4DR AUTOMATIC
 This excellent example has had a tremendous amount of money recently spent on it. Will be mot'd and ready for hire or sale.
£15,999

Total Headturners

Over 40 Replicas / Classic Cars in stock
www.totalheadturners.com

1976 AC GARDNER DOUGLAS Cobra GD 427 Cobra "Big block V8" 15" Chrome knock on wire wheels, 72 Extra super strength spokes. Powered by an Awesome 430 ci 7500cc Ford big block V8! This super high spec GD 427 is amazing
£39,995

2011 SUPERFORMANCE MKIII Cobra. One of only two RHD MK111 Cobras that are completely built by Superformance at this spec. Only 3109 miles since new. Powered by a Ford Mustang V8i engine and 5 speed gearbox.
£64,995

Awesome 427 SC Cobra replica by RAM. Retains Historic status so tax exempt. 350ci Chevy V8. Halibrands. Great classic RAM Cobra with awesome looks & amazing performance.
£24,995

2010 Superformance Shelby Daytona Cobra Coupe. Factory built and Superformance UK demonstrator. The performance from the 2.1LSS V8 is outstanding! One of the best Superformance Daytona Cobra Coupes in the UK
£74,995

2016 AC DAX Cobra. Registered on a 66 plate 2016. Less than 200 miles from new! Powered by a 350ci Chevy V8 (5700cc). Drive away in a top spec new Dax Cobra at a bargain price
£54,995

1966 Aston Martin DB6 MK1 Automatic. This matching-numbers DB6 is finished in original California Sage with tan trim. Last-of-the-line models are always sought after by discerning collectors. Serious enquiries please call us
£325,000

1997 FORD GT 40 GTD Ford GT40 By GTD Supercars. With the all important Air conditioning! Powered by a tuned Ford 302ci V8. Roadcraft specification estimates over 367bhp / 340lb ft! Willowood 6 pot brakes The most Amazing car you could ever own
£79,995

1991 Lancia Delta Integrale 16v HF Evolution 1 This absolutely superb collectors example has only covered 87206 km (53344 miles) from new. Full cam belt service only 500 miles ago. The condition of this true modern classic is outstanding
£42,500

1959 MERCEDES-BENZ SL-CLASS 190SL Metallic silver with red leather. 3rd seat option car. Electric power steering. A superb car in the best colour combination
£149,995

2003 Cobra by Pilgrim Motorsport only 2729 miles since. Powered by a sweet 5.7ltr 350ci Chevy V8. This is a superb fast and well built Cobra
£29,995

2004 AC Cobra 427 replica by AK Sportscars (6.3ltr, 383ci). Silver grey metallic with Silver Le-Mans stripes. Includes power steering! Includes hood, side sponsons & tonneau. A stunning and very powerful Cobra!
£39,995

RAM SC COBRA (With removable Hard top). Powered by a tuned 350ci Chevy V8 (5700cc), 5 Speed Tremec gear box. This Classic RAM SC Cobra looks amazing and drives great
£42,500

Telephone: 07711 630348 or 01992 573564 Email: mark@totalheadturners.com

Nuts, bolts and two smoking barrels

Whether your car needs restoration or an annual service, we have the skills and experience to hand. Although we are Ferrari specialists we provide servicing and restoration for Maserati, Aston Martin, Jaguar, Bentley, Rolls Royce and de Tomaso, from our Surrey base near Guildford.

Classic and modern servicing, restoration and race preparation

01306 627770 www.smdg.co.uk

Ridge Farm, Rowhook, Horsham RH12 3QB smdg@btconnect.com

Le Riche Automobile

SALES | RESTORATION | SERVICING & MAINTENANCE | STORAGE | HIRE

Established 1990

1953 AUSTIN HEALEY 100/4 BN1

MOD, 2660cc, blue - blue leather, 26,000 miles. Stored many years and just re-commissioned covering 1,500 miles. Highly original car, not restored, matching number.

£59,950

1968 TOYOTA SPORTS 800

2 cylinder 790cc twin, air cooled 45 bhp. 75,000 km's. Rare fun car, RHD, removable roof. Overall good condition.

£39,950

1964 VOLVO P1800 S

Rare Swedish build with cow horn bumpers and hockey stick trim. Extensive re-commissioning just undertaken after 20 years in dry storage. 2 owners from new & very well documented service history.

£24,950

1959 JAGUAR XK150 3.8 DHC

Indigo blue with biscuit leather. MOD and high compression head. Full professional restoration, large history file, prepared for European touring. Ready to go.

£165,000

1965 FIAT 2300 COUPE ABARTH

Supplied new by Fiat-France. In 1988 Patrick Mersch bought the car to compete in European endurance and FIA historic series. Prepared by a Ferrari specialist utilising Abarth competition components. Inexpensive GT competition car.

£37,950

1957 JENSEN 541 DELUXE

Fully restored in the 1990's and used little since. Well maintained and serviced with perhaps some early racing history to be researched. Comprehensive file. Gunmetal and black leather interior, manual with overdrive.

£59,950

PEUGEOT 205 GTI 1.6. 1990

57,000 miles, silver paint with red & black interior. Consistent service & maintenance records. 2 owners. Excellent condition throughout.

£14,950

1972 JAGUAR E TYPE SERIES 3 RDSTR

Low mileage LHD roadster showing 34,000 miles. Worked through in our workshops over the last year. Pale primrose yellow with black leather and CWW. Very good condition throughout.

£84,950

1965 JAGUAR 3.4S TYPE

Channel Island car has been subject to a total restoration, with the engine, gearbox & axle being rebuilt by Rob Beere Racing & other works undertaken by specialist Jaguar restorers. Upwards of £60k plus spent!

£34,950

1985 LAMBORGINI JALPA

One of 35 RHD made, service history, 2 owner 28,000 miles. Black/tan interior. SS exhaust, manual. 1980's icon.

£115,000

1950 FORD V8 PILOT

Low mileage Ford V8 with extensive recent mechanical overhaul and body restoration in 2000. Original leather seats 50,000 genuine miles. Excellent driving car.

£17,950

SUNBEAM ALPINE 1953

Two-seater roadster, 2300cc, four-speed floor change, cream leather, restored, full weather equipment.

£39,950

Le Riche Automobile Restorers (CI) Ltd.

Unit 10, Springside,
Trinity, Jersey JE3 5DG,
Great Britain

Telephone: + 44 (0) 1534 864073

email: enquiries@leriche.com

LeRiche.com

| JerseyCamperHire.com | JerseyClassicHire.com

Le Riche
AUTOMOBILE RESTORERS

OFFSHORE BASED WITH OFFSHORE BENEFITS

Southwood

CAR COMPANY

Alfa Romeo 1900 CSS Touring 1954

Alfa Romeo 2600 Touring Spider Factory RHD 1964

Alfa Romeo Giulietta Spider 750D 1958

Alfa Romeo Giulietta Sprint Series 1 1955

We are always looking to purchase good quality Alfa Romeos
Please contact us if you have something of interest

T: 01883 344226 M: 07442 506123 E: info@southwoodcarcompany.co.uk W: southwoodcarcompany.co.uk
M25 J6 - 5 mins | Gatwick 20 mins | Heathrow 40 mins | Central London 19 miles

PRA CLASSIC CARS

1997 Aston Martin DB7 Auto
73000 miles. Just serviced and with full service history. 15 service stamps in book and a new MOT. Met mendip blue with parchment leather seats over navy wilton carpets. Elec seats with air con. Drives beautifully and in lovely condition. Selling on behalf of a client from a lovely collection of cars.

£22,995

1972 Morris Mini 1000
26000 miles only. 2 registered owners and a local car to us used for shopping trips only. Restored to a very high standard in 2001 and hardly used since. Huge history file and comes with Heritage certificate. Presented in period harvest gold and a beautiful little car. Mechanical recommissioning last year at a cost of £1000. 3 Months in house warranty. 50 plus pics on website.

£11,495

1991 Mercedes 300 SL-24 5 Speed Auto
114000 miles. 4 owners the last for 15 years. Incredible history with 22 service stamps. Pearl blue met with mushroom leather and elec seats and steering column. Air con. One of the very best available at any price and excellent value. 3 months in house warranty. 50 plus pics on website.

£8995

Classic Car Storage East Midlands

We provide car storage for your classic car.
Short or long term options available in secure, alarmed discreet rural location.
All vehicles are indoors and with a cotton car cover.
Battery and fluid checks included. Competitive rates, please enquire for more details.

www.praclassiccars.co.uk
Market Harborough, Leicestershire.

Peter 07885 742090
Email: praccv8@gmail.com

Unit 1 Sycamore Ind Est,
Long Drove,
Somersham,
Huntingdon, Cambs
PE28 3HJ

- * TRIUMPH AND CLASSIC CAR RESTORATION SPECIALISTS
- * FULLY EQUIPPED WORKSHOP AND BRAND NEW SPRAY BOOTH/OVEN
- * INSURANCE APPROVED FOR ACCIDENT REPAIRS
- * TRIUMPH AND CLASSIC CAR SALES INCLUDING COMMISSION SALES
- * HUGE STOCK OF TRIUMPH PARTS AND ACCESSORIES
- * RENOWNED FOR ENGINE AND GEAR BOX RE-BUILDS
- * DISCOUNTS OFFERED FOR MAJOR PROJECTS
- * FOR FREE ESTIMATES AND ADVICE CALL OUR DEDICATED TEAM

TEL: 01487 842168 or EMAIL: sales@trgb.co.uk

Visit our website: WWW.TRGB.CO.UK

ESTABLISHED OVER 20 YEARS

EXCLUSIVE CLASSIC CARS LTD
OF BURTON ON TRENT, STAFFORDSHIRE

JAGUAR E TYPE 4.2 SERIES 2 ROADSTER 1969 - FULL RESTORATION COMPLETED NOVEMBER 2017 - FINISHED IN OLD ENGLISH WHITE WITH BLACK HIDE INTERIOR - STUNNING £129,950. CHOICE OF 2

AUSTIN HEALEY 100/6 1957 - RESTORED TO THE HIGHEST STANDARDS - FINISHED IN IVORY WHITE WITH BLACK HIDE INTERIOR PIPED IN WHITE - STUNNING CAR - £64,995

MGA ROADSTER 1959 - FULL GROUND UP RESTORATION COMPLETED JUNE 2017 TO THE HIGHEST STANDARDS - FINISHED IN GLEAMING BLACK COACHWORK WITH RED INTERIOR - STUNNING - £39,995

MG RV8 3.3 1995 - FINISHED IN OXFORD BLUE WITH STONE BEIGE HIDE INTERIOR - COVERED 39K KLM / 24K MILES FROM NEW WITH FSH - 1 OVERSEAS OWNER FROM NEW - RARE CAR 1 OF ONLY 238 PRODUCED IN OXFORD BLUE - EXCELLENT CONDITION THROUGHOUT £29,950

MERCEDES CL500 2004 - FINISHED IN METALLIC SILVER WITH BLACK LEATHER INTERIOR COVERED 59K KLM / 36K MILES FROM NEW WITH FSH - 1 OVERSEAS OWNER FROM NEW - STUNNING £9995

JAGUAR SERIES 3-3.4 AUTO CABRIOLET CONVERSION BY CABRIOLET INTERNATIONAL - 1985 - VERY RARE - FINISHED IN WINDSOR BLUE WITH CONTRASTING BLACK HOOD & DOESKIN INTERIOR - VERY RARE CAR £9,995

JAGUAR XJ6 3.2 EXECUTIVE - 2000 - COVERED 31K KLM / 19K MILES FROM NEW WITH 1 OVERSEAS OWNER - FINISHED IN METALLIC EMERALD GREEN WITH OATMEAL HIDE INTERIOR - STUNNING £9995

JAGUAR XF PREMIUM LUXURY V6 4.0 - 3LTR PETROL - 2009 COVERED 75K MILES FROM NEW WITH JAGUAR FULL SERVICE HISTORY - FINISHED IN METALLIC BLACK WITH BLACK LEATHER INTERIOR - STUNNING £8,995

JAGUAR S TYPE 3.0 LTR V6 2002 - FINISHED IN PEARL METALLIC PACIFIC BLUE WITH DOVE HIDE INTERIOR - COVERED 33K KLM / 20K MILES FROM NEW WITH 1 OVERSEAS OWNER FSH - EXCELLENT CONDITION THROUGHOUT £7995

JAGUAR S TYPE 4.0 LTR 2002 - FINISHED IN METALLIC BLUE WITH GREY HIDE INTERIOR - COVERED 51K KLM / 32K MILES FROM NEW WITH 1 OWNER - STUNNING £6995

DAIMLER DOUBLE SIX 5.3 V12 SERIES 3 - 1990 FINISHED IN METALLIC WESTMINSTER BLUE WITH SAVILE GREY HIDE INTERIOR - LOW MILEAGE 38K KLM / 23K MILES FROM NEW WITH 1 OVERSEAS OWNER FROM NEW - FSH - STUNNING £16,995

DAIMLER DOUBLE SIX VANDEN PLAS LWB 1974 - FINISHED IN METALLIC CARAMEL GOLD WITH BLACK EVERLEX ROOF COMPLEMENTED BY A CHAMOIS HIDE INTERIOR - 68,000 MILES FROM NEW - £9,995

DAIMLER DOUBLE SIX 5.3 V12 - 1990 - FINISHED IN METALLIC BLUE & CONTRASTING GREY HIDE INTERIOR - COVERED 89K KLM / 55K MILES FROM NEW WITH 1 OVERSEAS OWNER - STUNNING CAR £9995

TRIUMPH GT6 MK III - 1972 IS FINISHED IN RED WITH BLACK INTERIOR. THIS GT6 WAS PURCHASED BY THE PREVIOUS OWNER IN 2014 WHEN HE HAD THE CAR RESTORED. £8,995.00

AVAILABLE SOON CORVETTE STINGRAY 5.7 1976 - RED WITH BLACK HIDE INTERIOR - STUNNING CAR - *** E.P.O.A ***

RANGE ROVER P38 4.6 HSE 1999 - COVERED ONLY 61K KLM / 38K MILES FROM NEW WITH FSH - 1 OWNER FROM NEW - FINISHED IN METALLIC WOODCOTE GREEN WITH LIGHTSTONE LEATHER INTERIOR £12,995

RANGE ROVER P38 4 LTR 5 V8 1999 - COVERED ONLY 54K KLM / 33K MILES FROM NEW WITH FSH - 1 OWNER FROM NEW - FINISHED IN METALLIC EPSON GREEN WITH TAN CLOTH INTERIOR £7,995

-CHOICE OF 8 LOW MILEAGE, ONE OWNER RANGE ROVERS

RANGE ROVER P38 4.6 HSE 1996 COVERED 74K KLM / 46K MILES FROM NEW WITH 1 OVERSEAS OWNER FROM NEW - FINISHED IN ALTAI SILVER WITH TAN HIDE INTERIOR - £8,995

RANGE ROVER P38 4.6 HSE 1999 - COVERED 67K KLM / 41K MILES FROM NEW WITH 1 OVERSEAS OWNER - FINISHED IN WHITE GOLD WITH CARB GRANITE LEATHER INTERIOR £10,995.00

SPECIALISTS IN THE SALES & PURCHASE OF CLASSIC, SPORTS & PRESTIGIOUS CARS
PART EXCHANGE UP/DOWN OR SWAP CONSIDERED. SEE OUR WEBSITE FOR FURTHER DETAILS AND MORE CARS AT
WWW.EXCLUSIVECLASSICCARS.LTD.COM TEL:- 01283 548811 OR MOBILE 07779 335727

INVESTOR CLASSICS

THE MOST EXCITING MODERN CLASSICS

Edinburgh - 0131 510 7131
www.investorclassics.com
 f @investorclassics

**'65 Mercedes 230sl
Pagoda**
 Recent body refurbishment by us, with new paint. Gearbox rebuild. Very solid body. Mechanically excellent.
**FINANCE AVAILABLE
£65,000**

'70 Morris Traveller
 A lovely and charming vehicle ideal for classic events and days out. Outstanding restoration in every aspect
**FINANCE AVAILABLE
£16,500**

**'83 Talbot
Sunbeam Lotus**
 Undergoing a full restoration to MSA spec. Buyer can specify options.
**FINANCE AVAILABLE
£35,000 +options**

**'89 Porsche 928
S4**
 Stunning in black on black, this well cared for example has been known to us for some time.
**FINANCE AVAILABLE
£22,000**

Restoration Services

We know how much you love your car. Finding a custodian of any restoration is difficult and finding one you can trust is even harder. Give us a call today to talk about how we can bring your pride and joy back to breath-taking condition. **Restoration finance available.**

UK KINGSLEY

REBORN WITHOUT COMPROMISE

+44 (0)1865 884 488

Restoration • Improvement • Parts • Service • Sales

JUSTIN BANKS

1970 Ferrari 365 GTB/4 Daytona "Plexiglass" RHD, £629,995

1970 Maserati Ghibli SS RHD, £229,995

1936 Delage D6-70 Cab by Figoni & Falaschi RHD, £149,995

1995 Ferrari F512M Coupe LHD, £149,995

1952 Jaguar XK120 FHC LHD, £79,995

1990 Ferrari Mondial 3.4T Cabriolet RHD, £39,995

1972 Iso Fidia LHD, £39,995

1988 Ferrari 412 Auto RHD, £39,995

2014 Lotus Evra Sports Racer RHD, £36,995

1980 Maserati Quattroporte LHD, £14,995

We actively purchase cars, bikes, boats and watches - Viewing by appointment only.
 Tunbridge Wells, Kent - 01892 536 813 - 07837 071 024 - tom@justinbanks.com
 www.justinbanks.com

1953 AC Bucklands Sports Tourer. Competition history. POA

1928 AC six cylinder 2 litre. A contender for Vintage meetings. POA

1981 AC 3000 ME. Extensive history file, invoices and receipts. POA

1950 AC 'Works Development' Two Litre Saloon. Project car. POA

Located at Brooklands Motor Circuit, we have a dedicated team to help you with all your Historic and Classic motoring needs, whether a simple service, a full restoration, valuations or selling on consignment.

Here are just a few of the motorcars we currently have for sale. Visit our website for further details.

Please contact our sales team for further details, viewing by prior appointment.

International Brokers of Historic & Classic Motorcars
 Brooklands Motor Circuit, Surrey, England.
 T +44 (0)1932 828545
 M +44 (0)7860 912217
 www.brooklandscarsltd.com

Avantgarde CLASSIC

Lancia Integrale Evo II £POA
1993 LHD 41,000km, rosso monza, beige recaro interior.

Porsche 911 Turbo 993 £POA
1995 RHD 65,000 miles, arena red, black leather sports seats.

Porsche 911 RS Lightweight £169,950
1992 LHD 94,500km, rubystone red, German supplied.

Mercedes 500SL £47,950
1986 RHD 57,000 miles, metallic black, cream leather.

Porsche 911 3.2 Carrera Coupe £POA
1988 RHD, 23,000 miles, late G50 model.

Porsche 911 Turbo 3.3 £139,950
1978 RHD 79,000 miles, factory special order metallic green.

Fiat Dino Spider 2000 £POA
1967 LHD corso rosso, original black vinyl interior.

Mercedes 450SEL 6.9 £59,950
1976 LHD 52,000km, thistle green, bamboo velour.

www.avantgardecars.co.uk

Call Jonathan Aucott: 07968 694448 or 01827 288177 • Email: sales@avantgardecars.co.uk
Tamworth, Staffordshire • Wanted: similar high quality, low mileage cars

Viewing by
appointment only
6 days 9-9pm

WEST END CLASSICS ENTHUSIASTS FAMILY BUSINESS

Tel: (01487) 842085 Fax: (01487) 843142 www.westendclassics.co.uk E-MAIL keith@wec.uk.com

HILLMAN SUPER MINX MARK III 1965. Supplied new by Windsor Service Station of Bath "Hillman main agents" a fabulous beautifully preserved low mileage car that remained with one owner for 34 years. Original bill of sale, Exhibit log sheet, various service invoices. Presented in showroom condition and awaiting one very caring new owner.....£POA

COMMER COB VAN 1960. Very rare sight these days and presented in stunning superb condition with the added benefit of the fold down rear seats that forms a flat floor when not needed. Spent most of its life as a chimney sweeps van. All new red upholstery, not sign written see website www.westendclassics.co.uk for more info and photos.....£POA

RILEY RME 1954 What an incredible find and so beautifully preserved, having been with the same family from new with just 43,000 recorded miles. Highly original unrestored car clearly loved from day one, and now highly prized in todays spiralling market.....£POA

MG MAGNETT 1965. Very Rare Automatic. Finished in smoke grey with superb dark blue leather upholstery. 39,000 Miles from new, low ownership, amazing all original condition with full history from new, rear gem of a find.....£POA

VANDEN PLAS PRINCESS 1300. Manual 1972 In what can only be described as a little braemar on four wheels. Drop dead gorgeous navy leather upholstery, walnut dash and deep pile carpets makes for the perfect environment to be seated in. Good quality restoration on this car few years ago, a vehicle well known to us having previously supplied it to the last owner.....£POA

TRIUMPH GLORIA 1934. Speed six model four seater open tourer Truly stunning total nut and bolt restored example of what is now a very rare car with this body. Developed by the great Donald Healey who won the Monte Carlo Rally in 1951, huge history file and a wonderful opportunity to acquire a pre war six cylinder tourer in outstanding condition. see website for more info and photos.....£POA

**ARE YOU THINKING OF SELLING YOUR CLASSIC CAR.
UK and overseas delivery on all cars for sale if required**

ClassicCarsForSale

ClassicCarsForSale.co.uk

BRITAINS BEST MARKETPLACE FOR BUYING AND SELLING CLASSIC CARS IN PRINT | MOBILE | ONLINE

➤ Classic Cars for Sale reaches 1.4 million classic car buyers & sellers every week in print, online and via mobile. To see more cars for sale or to sell yours go to

ClassicCarsForSale.co.uk

ASTON MARTINS WANTED URGENTLY TOP PRICES PAID

Aston Martins and classic Aston Martins especially DB5 and DB6, all models, any year, any condition
Please phone anytime:

01322 669081
or **07836250222**
Fax: 01322 662400
pjarvis646@aol.com

AUSTIN 12/4 1933. Current MoT, in great condition. Interior leather in great condition & original with that wonderful smell. Recent new parts. £14,500 TEL: 07981 517292 BEDS

AUSTIN HEALEY 100/4 1954. manual, petrol, 6,500 miles. Full service history. Beautifully finished in red with black leather trim and black hood £59,995 TEL:01202 709407 DORSET (T)

Classic Alfa
www.classicalfa.com

GT/GTV(1964-77)
Spider(1955-93)
Super(1962-77)
750/101(1955-64)
Montreal

Mail order parts worldwide
Tel. 0208 688 4443

MIDDLE BARTON GARAGE
FIAT AND ABARTH SPECIALISTS

NEW eCOMMERCE WEBSITE
www.middlebartongarage.com

Middle Barton Garage
Troy, Ardley Road, Somerton OX256NG

Tel ++44(0)1869 345766
Fax ++44(0)1869 346581

carsandparts@middlebartongarage.com

AUSTIN 7 RELIANT SPECIAL 1934. Restored tourer with a nipper Reliant engine & gearbox. High ratio back axle. Please call for more info. £8500 ONO TEL: 07968 473774 CORNWALL

AUSTIN MINI Recently restored. New floors and sills using heritage panels, new tartan red paint and new electrics. Starts first time, drives well. £12,995 TEL: 07974089595 SOUTH GLOUCESTERSHIRE

ALFA ROMEO ALFETTA 1.8 1977. 25,329 miles. One owner since new in Aug 1977. Original low mileage. All original. In very good condition. Must be seen. £POA TEL: 07958 991603 OR 01932 246470 SURREY

ASTON MARTIN DB9 VOLANTE 2006. Onyx Black with Black hood and 19 inch Limited Edition alloys. Black interior with Piano Black veneers. 29,000 miles. Immaculate condition throughout. www.hanwells.net £41,950 TEL: 02085 679729 LONDON (T)

AUSTIN A30 1956. 569 miles. Runs and drives like a dream. Shown lots of times at classic car shows and has been highly recommended. £5750 TEL: 01323 325066 E SUSSEX

AUSTIN-HEALEY SPRITE MK2 1963. An excellent example of the rare MK2 Sprite. Recent parts include S/S exhaust, elec ignition & fan, brake master cylinder & calipers. Well maintained, reliable car. £3850 TEL: 07854 459613 ST HELENS

ALFA ROMEO SPIDER 2.0 TS 2002. 41,000 miles. Convertible, manual, power steering, elec windows, alloy wheels, 2 keys, ABS brakes, alarm, full black leather seats. www.kinsonmotorcompany.co.uk £3999 TEL: 02380 766200 HANTS (T)

AUSTIN 10 CABRIOLET 1933. 5,000 miles. Manual, red/black, in excellent condition, owned for 14 years, new engine in 2010, seats re-upholstered leather. Rare car with many spares. £17,000 TEL: 01702 206393 ESSEX

AUSTIN A35 1958. 54,635 miles. Fully restored model including interior. No rot, an excellent example. Selling due to house move. £4250 OVNO TEL: 07939 522759 CHESHIRE EAST

BEAUFORD 2 DOOR 1997. 14,398 miles, in excellent condition, recently had a brand new hood, just had MoT & passed with flying colours. £18,500 TEL: 07772 452413 ESSEX

ALLARD P2 SAFARI STATION WAGON 1954. 1 of only 10 built, well maintained and used over the last 20-or-so years, is in almost original condition, very special car. www.oldtimermanchester.com £69,500 TEL: 01614 563836 LANCOS (T)

AUSTIN 1100 SALOON 1967. 59,000 miles. 1100cc, auto, petrol, very tidy little car, runs & drives great, tax & MoT exempt, can deliver at cost. £1850 TEL: 07759 929222 DURHAM

AUSTIN A40 SOMERSET 1954. 59,000 miles. Extensive service history, MoT May 18, very reliable, completed Halifax to Lands End and back in 2018. Please call for more info. £3895 ONO TEL: 01422 822918 W YORKS

ROYCE
SERVICE & ENGINEERING
Specialist in classic & modern Rolls-Royce & Bentley

Tel: 01737 844999

www.rsande.co.uk

Station Road, Betchworth, Surrey RH3 7BZ

BENTLEY 3 1/2 SPORTS SALOON By Thrupp & Maberly. Very handsome, lovely interior, recent rebuilt engine, excellent driver. www.realcar.co.uk £65,000 TEL: 01248 602649 N. WALES (T)

BENTLEY TURBO RL MKIV 1997, Peacock Blue with Parchment interior, in stunning condition throughout. Loved and cherished by the previous owners. www.hanwells.net £18,950 TEL: 02085 679729 LONDON (T)

BENTLEY 3 LITRE FREESTONE & WEBB TOURER 1924. Matching numbers, fresh from a fabulous bare chassis up restoration, two families from new. www.realcar.co.uk £345,000 TEL: 01248 602649 N. WALES (T)

BMW 5 SERIES 525i 2006, M Sport, automatic, 4 door saloon, power steering, 94K miles, leather seats, two keys, MoT October 2018. www.kinsonmotorcompany.co.uk £3999 TEL: 02380 766200 HANTS (T)

BENTLEY 4 1/4 KELLNER PILLARLESS SPORTS SALOON Rare French coachbuilt car, well finished in dark green with lovely green leather. Drives nicely, overdrive. www.realcar.co.uk £77,500 TEL: 01248 602649 N. WALES (T)

BMW 8 SERIES 840 1995. 98,000 miles. Auto, 2 door. Arctic silver, blue grey leather interior, deep dish alloys. MoT Jan 2018. Extras including electric adjustable seats. www.kinsonmotorcompany.co.uk £7999 TEL: 02380 766200 HANTS (T)

BENTLEY ARNAGE R 2006, Magnolia interior with French Navy piping and a 2 tone leather steering wheel. One owner from new, 43,000 miles. Full Service History. www.hanwells.net £43,950 TEL: 02085 679729 LONDON (T)

BMW ISETTA BUBBLE CAR 1960, Brighton built, 3 wheeler LHD, rebuilt engine, will need recommissioning, on SORN, 31,000 miles. £10,000 ONO TEL: 01159 529313 NOTTINGHAM

BENTLEY CONTINENTAL R AUTO 1994, 80,000 miles, automatic, full service history. Very collectable car is in excellent condition throughout. www.panoramabay.co.uk £35,995 TEL: 01202 709407 DORSET (T)

BUICK REGAL 1980. 89,000 miles. Automatic transmission, bucket seats, console, A/C. grey exterior, grey vinyl top, dark red vinyl interior, 4.3 litre V8. £1520 TEL: (1)-(516)-872-1961 NY, USA

BENTLEY R TYPE 1954, manual, 4 owners, major mechanical overhaul including engine rebuild, absolutely beautiful unmarked red leather interior. www.ivorbleaneyclassiccars.co.uk £37,500 TEL: 01794 390895 HANTS/WILTS (T)

Bristol 406 1961, One of only 175 built. Hand built, largely in aluminium, finished in deep maroon with grey leather interior, Four speed gearbox. www.oldtimermanchester.com £85,000 TEL: 01614 563836 LANCOS (T)

1952 Bentley MKVI Donington Special
This is a rare find. Based on a Bentley MKVI 4 1/2, this is a fantastic looking car to be used and carries investment potential.
£65,950

Bentley T I. This Early Example Bentley T I is the nicest we have seen for a long time. We have been looking after it since 1990, it has had a complete respray and some mechanical upgrades and is in very nice condition as a usable classic Bentley that is appreciating in value. **£32,950**

Bentley Continental T 420 BHP
This Continental T, 28,000 miles and a full service history it is in excellent condition. Finished in Silver Pearl with light Grey hide and contrasting Slate piping. Full burr walnut door caps and fascia. **£94,950**

2003 Bentley Azure Mulliner
This Late Series Azure is in Storm Silver with contrasting Cotswold Hide and Nautic Blue Top Rolland Carpets. Dark Blue Hood, Twin Umbrellas fitted in Boot Compartment and Sat Nav Hi Fi System. Values only going one way now. 36000 miles. **£79,950**

1992 Bentley Continental R
Fitted with Front and Rear Parking Sensors, Twin Sports Exhausts, Kenwood Sat Nav CD, DVD System, Lazar Cut Grille and Mesh inserts to front Air Dam, S/S Headlamp Trims, Clear Front Ind Lenses sand Mulliner Wing Vents. Serviced and Maintained by us Since 2001. This model will be a classic. Full Service History. **£35,950**

PLEASE VIEW OUR WEBSITE FOR A FULL LIST OF CARS FOR SALE
Royce Service and Engineering now has a vehicle storage facility available
Over the last twelve months we've found greater need for customer vehicle storage, so we are now extending this facility and can offer **long or short-term storage in fully insured, secure alarmed premises.** Vehicles can be stored in air chambers (air-circulated pods) by arrangement. For more information please call.
Tel: 01737 844999
www.rsande.co.uk Email sales@rsande.co.uk
Station Road, Betchworth, Surrey RH3 7BZ

THE MOTOR SHED LTD
THE SPECIAL REPAIR SHOP, BICESTER HERITAGE, BICESTER OX26 5HA
Tel: 01869 249999
Mobile: 07718 764463
Email: elder.vintage.services@gmail.com
located at: BICESTER HERITAGE

1913 OVERLAND Model 79TE 4-seat tourer, 35hp, 3.5 litres, VCC dated	£37,750	1933 RILEY 9 Lynx tourer, manual gearbox, original interior	£32,500
1919 CHEVROLET 490 tourer. Right hand drive	£17,000	1933 SIDDELEY Special all weather tourer	£85,000
1923 SUMBEAM 14 tourer	£35,000	1933 AUSTIN 18/6 Carlton saloon	£17,250
1924 ALVIS 12/40 4-seat tourer	£29,750	1933 RILEY Grebe replica, 2-seat, 6 cylinder competition car	£76,500
1925 HUMBER 12/25 4-seat tourer, very original	£19,995	1933 ROLLS ROYCE 20/25 Sedan de Ville by Windover	£44,000
1926 CLYNO 4-seat tourer	£17,250	1935 SINGLE SEATER, Ford V8 HF special, sprint & hill climber	£47,500
1926 STAR 12/40 Pegasus narrow body sports 2-seat & dickey	£34,000	1935 ROLLS ROYCE 20/25 Limousine by Park Ward	£37,500
1927 CHEVROLET series AA Capitol 2-seat tourer & dickey, ohv engine	£13,750	1936 AUSTIN 7 Single seat racing car	£33,000
1927 CHRYSLER Model 70 Phaeton, Rhd. 3.6 litres, fast open motoring	£23,750	1938 MG TA 2-seat sports	£32,000
1928 AUSTIN 7 Chummy, restored & in excellent condition	£16,750	1939 BENTLEY 4.1/4 liter "Razor Edge" Mann Egerton saloon, MX series	£58,500
1928 INVICTA 3-litre high chassis tourer	£65,000	1952 BENTLEY Mk VI, 4.5 litre "Big Bore" standard steel saloon	£28,000
1928 MORRIS Oxford 13.9hp Saloon (flat rad.)	£12,500	1954 MORRIS Minor 2-door saloon, split windscreens	£3,500
1928 STAR Eclipse 4/5 seat tourer, restored beautifully, 60+ cruising	£45,000	1955 MORRIS Minor 4-door saloon	£4,750
1929 DELAGE DR70 limousine, newly re-trimmed.	£32,000	1955 RENAULT Dauphinoise van, UK registered, original, not restored	£8,750
1929 MORRIS Cowley 2-seat tourer special	£9,750	1957 AUSTIN HEALEY 100/6 early series, up rated to 3000 works rep.	£57,800
1929 HUMBER 9/28 saloon	£12,750	1966 JAGUAR Mk II 2.4 saloon, manual, o/drive, superb	£30,000
1930 CROSSLY 15.7 hp six-light saloon	£23,000	1967 TRIUMPH TR4A IRS open 2-seat sports	£27,500
1930 HUMBER 16/50 Imperial 6-light saloon	£18,500	1971 JAGUAR E-type series 2.4.2 roadster, now right-hand drive	£82,000
1931 ALVIS 12/50 TJ 2-seat tourer & dickey	£32,000	1972 MG B GT chrome wire wheel & over drive	£10,250
1931 ALVIS 12/50 TJ replica Cross & Ellis narrow tourer	£42,500	1979 PANTHER Lima II 2-seat sports, 2.3 litre non turbo	£11,750
1931 MORRIS Minor open 2-seater	£12,750	1980 MG B GT 1500 miles only from new, 1 owner	£17,000
1931 MORRIS Minor 2-door saloon with sunroof, now VSCC eligible	£6,750	2001 MG F 160 Trophy, 43,000 miles, hardtop, trophy yellow	£6,500
1932 ALVIS 12/50 2-seat drop-head coupe	£35,500	MOTORCYCLES	
1932 ALVIS 12/50 4-seat special, shortened chassis, twin carbs.	£35,500	1959 EXCELLCIOR Consort 98cc 2 stroke Villiers, good original	£1,800
1932 RILEY 9 Holbrook tourer, twin carb., new rebuilt engine	£28,000	1969 BSA Bantam 175cc, good original	£1,800
1933 ALVIS Firefly drop-head coupe by Cross & Ellis	£42,000		

Cars sold on consignment - can I help?
Visit our web site: **www.vintageandclassiccars.co.uk**

Melvyn Rutter Limited

International Morgan Sales, Service, Parts and Restoration for Morgan Cars from 1936 to Present Day

1973 TRIUMPH TR6 - £17,950

PIMENTO RED, DUCK HOOD, SUBJECT TO A REBUILD A NUMBER OF YEARS AGO FOLLOWING IMPORTATION. CAR IS NOT CONCOURS BUT IS VERY NICE INDEED

2012 PLUS 4 - £37,995

JAGUAR SAPPHIRE BLUE WITH SADDLE BROWN LEATHER, WALNUT DASH, MOTO-LITA STEERING WHEEL, SUN VISORS ELASTICATED DOOR POCKETS, ORGAN ACCELERATOR PEDALS, LEATHER TRIM DETAILS, FOOTWELL LIGHTING, TREAD RUBBERS, BLUE MOHAIR BAG AND TONNEAU, MESH GRILLE, LUGGAGE RACK, 1 OWNER, SUPPLIER NEW BY US. 6,773 MILES.

2017 PLUS 4 - £44,950

BLACK WITH PEBBLE GREY LEATHER, STAINLESS STEEL WIRE WHEELS, MOHAIR HOOD, MOTO-LITA LEATHER STEERING, STAINLESS STEEL LUGGAGE RACK, BONNET STRAP, MESH GRILLE, OVER RIDERS, ELASTICATED DOOR POCKETS. 1,173 MILES

NEW PLUS 4 - £52,695

MERCEDES VULKANOT RED WITH YARWOOD BISCUIT LEATHER, STAINLESS STEEL WIRE WHEELS, MOHAIR HOOD PACK, ELASTICATED DOOR POCKETS, MORGAN LOGO EMBROIDERED ON HEADRESTS IN BURGUNDY, FULL WIDTH FRONT BUMPER (WITH REAR OVERRIDERS), TREAD RUBBERS (2 PER SIDE), WALNUT DASH, SILVER MESH GRILLE, AERO RACING CHROME INTERIOR MIRROR

Morgan Hire
Both 3 and 4 wheeler models
£220 per day

BRAND NEW RUTTER PARTS CATALOGUE
40 Year Anniversary Edition, 84 Page Parts Catalogue
£5 UK, £7 Europe, £9 overseas elsewhere

The Morgan Garage, Little Hallingbury, Nr Bishops Stortford, Herts CM22 7RA England
Tel: 01279 725725 www.melvyn-rutter.co.uk Email: mr@melvyn-rutter.net

CADILLAC COUPE DE VILLE 1959. Covered only 28,000 miles and is completely original, automatic gearbox, has a very interesting history. www.oldtimermanchester.com £55,950 TEL: 01614 563836 LANCS (T)

FERRARI 195 INTER COUPE 1950. The first 195 chassis produced, one of three bodied by Touring. Beautiful restoration in spectacular colours. Well-known ownership history since new. www.talacrest.com £POA TEL: 01344 308178 BERKS (T)

CHEVROLET CORVETTE C2 1964, manual, jet black with contrasting black interior, new MOT, American sports car with its powerful 5.3 V8 engine. www.ivorbleaneyclassiccars.co.uk £49,500 TEL: 01794 390895 HANTS/WILTS (T)

FERRARI 250 GT LWB CALIFORNIA SPYDER 1959. A genuine, numbers-matching example of extraordinary quality. Seldom shown. Well documented, with original tool kit. Ferrari Classiche certified. www.talacrest.com £POA TEL: 01344 308178 BERKS (T)

CHRYSLER SERIES C23 IMPERIAL 1939, one of only 16 RHD ever built, engine & gearbox rebuild and was re-painted several years ago. Tax exempt & 12 months MOT. www.oldtimermanchester.com £37,500 TEL: 01614 563836 LANCS (T)

FERRARI 250 LUSSO 1964. Ex Chris Evans, part of the "White Collection" featured in the BBC Child in Need Magnificent 7 tour to Chewton Glen. Well known car, subject to £135,000 restoration. www.talacrest.com £POA TEL: 01344 308178 BERKS (T)

CLASSIC MINI COOPER 1991. 19,039 miles. Superb condition. Extras include walnut dashboard & stainless steel exhaust. One lady owner, being sold due to bereavement. £11,000 TEL: 01637 830956 NEWQUAY

FERRARI 328 1985. 19,000 miles. Rosso Corsa red, leather seats, black top, new cam belt & service, original service book & owners manual, A/C, tool kit, spare wheel. www.kinsonmotorcompany.co.uk £99,850 TEL: 02380 766200 HANTS (T)

DAIMLER DOUBLE SIX 1988, automatic, crimson red with a beige leather upholstery, PAS central locking and climate controlled heating. Joy to drive all year round. www.beaulieugarage.co.uk £9995 TEL: 01590 612999 HANTS (T)

FERRARI 360 MODENA 2002. 23,500 miles. Finished in the stunning Nero Daytona. Climate control, elec windows, heated door mirrors. Lovingly maintained, outstanding service history. www.foskers.com £82,995 TEL: 01474 874555 KENT (T)

FERRARI 166 INTER COUPE 1949. Chassis #021 is one of the oldest Ferraris in existence. The 4th of only 10 Ferraris bodied by Stabilimenti Farina. Manual transmission, RHD. www.talacrest.com £POA TEL: 01344 308178 BERKS (T)

FERRARI F355 GTS 1995. 29,000 miles. A truly superb example, presented in Giallo fly with Nero hide. 6-speed transmission, 18" magnesium alloy wheels, A/C. Comprehensive history. www.foskers.com £109,000 TEL: 01474 874555 KENT (T)

FERRARI F430 2007. 21,600 miles. 5 previous owners. 3 main dealer stamps in the service book. Finished in the striking combo of Nero Daytona and Crema hide seats. www.foskers.com £92,500 TEL: 01474 874555 KENT (T)

FORD MUSTANG 1970. 39,000 miles. Immaculate, 4-speed top loader manual gearbox, paintwork is excellent, as is the rare Ivory interior. Please call for more information. £34,750 TEL: 07786 933123 S YORKS

FERRARI F430 SPIDER 2008. 17,000 miles. Unusual & striking combo of Grigio Titanio & cream hide Carbon sports seats. Original factory tool kit. Foskers have freshly serviced the car. www.foskers.com £104,995 TEL: 01474 874555 KENT (T)

FORD V8 PILOT 1949. 15,000 miles. Super modified Rover 3.6 engine, power disc brakes, 3-speed auto & overdrive. PAS, very nice inside & out, would consider P/X for Honda Gold Wing Trike. £16,500 ONO TEL: 07906 904120 ESSEX

FERRARI F430 SPYDER REPLICA 2001. Manual, new tyres, MoT, battery etc. Stunning, eye catching replica. Please call for full spec. £29,995 TEL: 01252 202429 FARNHAM

GINETTA G21S 1973. 57,000 miles. Recently refurbished, comes with provenance, used to dominate Ginetta Speed championship with previous owner. £20,000 OVNO TEL: 07710 830011 GREATER MANCHESTER

FERRARI TESTAROSSA 1988, manual, and 21,000 miles. Rossa Corsa in colour and Crema hide interior. 5 owners from new and is in superlative condition. www.runnymedemotorcompany.com £137,500 TEL: 01753 644599 BUCKS (T)

HILLMAN SUPER MINX 1965, leaf green with contrasting pale green upholstery. 1 owner for 34 years, low miles, original condition inside & out, never been restored. www.westendclassics.co.uk TEL:01487 842085 CAMBS (T)

FIAT 501 SPORT SILVINI 1926. Repainted, wheels sandblasted, Magneto overhauled & some chromework has been carried out. Could be very competitive in the rights hands. www.oldtimermanchester.com £57,500 TEL: 01614 563836 LANCS (T)

HYUNDAI SANTA FE 2004, 0 miles, one owner from new, manual, power steering, 2 keys, service history and long MoT. www.kinsonmotorcompany.co.uk £1799 TEL: 02380 766200 HANTS (T)

FORD CORTINA 1968. 70,000 miles. Rebuilt three years ago, bare metal repaint. New rear wheel arches with original sills & carpets. Very original example. £6995 TEL: 07812 021784 DEVON

JAGUARS WANTED URGENTLY TOP PRICES PAID
 Jaguars E-Types and classic Jaguars, all models, any year, any condition
 Please phone anytime:
01322 669081
 or **07836250222**
 Fax: **01322 662400**
pjarvis646@aol.com

GALLERY AALDERING

EXQUISITE CLASSIC AUTOMOBILES

Ferrari 365 GTB/4 Daytona EU Car (1973)

Match. no. & colors, 5,000 kms after restauration

Lamborghini LM002 (1990)

Rare carburettor version, only 15,000 kms

Alfa Romeo Giulia 1600 SS "Sprint Speciale" (1963)

Only 1400 ever made, second owner

Cadillac Series 39-61 V8 Convertible Coupe (1939)

Only 350 ever made, fully restored

Jaguar XK 140 OTS SE (1957)

Match. no. & colors, factory overdrive, Jaguar certified

Porsche 911 2.7 Carrera MFI 911/83 (1974)

Unique colour, EU car, one of only 1633 made

Arnhemsestraat 47 | 6971 AP Brummen | The Netherlands
 T. 0031 (0)575 564055 | E. info@gallery-aaldering.com

www.gallery-aaldering.com

Car Collection Wittner

We are specialized in trading exclusive classic and race cars.
We can deliver worldwide! - www.carcollection.at

Aston Martin V8 Volante 1979 LHD perfect condition €200,000

Ferrari 400 i 1984 5 speed manual super nice €79500

Iso Grifo GL 350 1969 4 speed Manual €395000

Jaguar MkII LHD 1968 updated AC Powerlock steering and more Price on Request

Lancia Flaminia 2500 6 C Cabrio 1963 €198000

Maserati Ghibli SS 1971 perfect condition €295000

If you like Porsches, we have your car in stock!

More than 25 Aircooled Porsche waiting for you in our showroom

A-4407 Dietach - AUSTRIA

Mobile: 0043 664 83 67 050

franz.wittner@carcollection.at

Winklingerstraße 14 - 16

Fax: 0043 7252 38 459

www.carcollection.at

LANES CARS

Specialist buyers and sellers of 'E' type Jaguars

contact
Martin Lane

www.lanescars.co.uk

Call 01283 541062

JAGUAR MK IV 1946. 3 owners, matching no's, RHD, cream white, red leather, wire wheels, knock on hubs, 1.8L, 4 cyl, in excellent condition. Can be seen near Oldenburg, Germany. €34500 ONO TEL: 00494409972125 NORTH WEST GERMANY

JAGUAR 3.4 S-TYPE 1967. 56,000 miles. Auto, only 5K miles since rebuild. Suspension, engine, g/box, power steering, respray, headlining, wood polish, Moto-Lite wheel. Over £40K spent. £19,600 TEL: 07768 044260 SUFFOLK

JAGUAR XJ6 4.2 AUTO SERIES 1 1971. 57,000 recorded miles. Excellent timewarp car, interesting history. Stainless exhaust. £14,500 TEL: 07774 485178 WEYMOUTH

JAGUAR E TYPE 2+2 1973, 91000 miles, MoT June 18, 4 speed, owned for 5 years, beautiful car, full history, original numbers, reducing collection, British icon, great investment. £55,000 TEL: 01665579324 NORTHUMBERLAND

JAGUAR XJS 5.3 V12 1988. 24,683 miles. A beautiful British icon, genuine mileage, just serviced & MoT'd, drives like a new car. £24,995 TEL: 07920 427430 BRISTOL

JAGUAR E-TYPE S1 ROADSTER REPLICA 1988. Replica by Challenger. BRG, black interior & hood. Detachable hard top, chrome wire wheels, new tyres, MoT. All genuine Jaguar parts, Jag number plate. £50,200 TEL: 01252 202429 SURREY

JAGUAR XK 140SE 1956, manual, 84,00 miles, petrol. Finished in old English white with full red leather trim. Full service history. www.panoramabay.co.uk £79,995 TEL: 01202 709407 DORSET (T)

JAGUAR E-TYPE S2 FHC 1970. SWB, 2 seater, 4.2 manual, rebuilt engine, new clutch, £35K on recent resto, original UK RHD, Heritage cert, black leather, matching numbers, S/S exhaust. £59,995 TEL: 0161 4321491 MANCHESTER

JAGUAR XK120 1954, BRG paintwork refreshed, recent new wire wheels, re-trimmed leather interior and carpets. Great driving appreciating classic. £79,000 TEL: 07720 839298 GLOUCESTERSHIRE

JAGUAR MARK 2 1963. 44,931 miles. Auto with red leather interior, petrol, painted wire wheels, recent work includes new jacking points & full overhaul of brakes. MoT Sept 18. £17,000 OVNO TEL: 07815 736419 W YORKS

JAGUAR XK120 REPLICA Built from Nostalgia parts. Less than 10,000 miles on VSE rebuilt engine & new MCT gearbox. Winner at shows. £47,000 TEL: 07748 655230 SURREY

REJEN
EXCLUSIVELY JENSEN

Main photo © The Jensen FF Museum

COMPLETE TRIMMING SERVICES

1000s OF PARTS IN STOCK

BESPOKE RESTORATION

JENSEN CAR SALES

01962 779 556

info@jensenparts.co.uk
www.jensenparts.co.uk

Unit 1, Itchen Abbas Business Centre, Main Road, Itchen Abbas, Winchester, SO21 1BQ

JENSEN 541 COUPE 1956, manual, Old English White with Burgundy Connolly Hide interior. 5 owners, professionally repainted. www.runnymedemotorcompany.com £72,500 TEL: 01753 644599 BUCKS (T)

Mercedes-Benz Club
Founded 1952

Join the Club for
every Mercedes-Benz

0845 6032660
www.mercedes-benz-club.co.uk

LINCOLN CONTINENTAL 1963, automatic presidential limousine, now UK registered with a new MoT and in excellent mechanical condition throughout. www.ivorbleaneyclassiccars.co.uk £80,000 TEL: 01794 390895 HANTS/WILTS (T)

MERCEDES-BENZ 190SL 1958. 55,000 miles. Very rare & original. European, completely rust free & mostly original paint. Matching numbers. Engine fully rebuilt, performing faultlessly. £109,950 OVNO TEL: 07540 064262 GREATER LONDON

LONDON TAXI TX1 BRONZE Midnight blue, superb interior, occasional seats, glass divider, wheelchair access, automatic, power steering, stereo system, garaged, drives excellent. www.peterjarvis.net £4750 TEL: 01322 669087 KENT (T)

MERCEDES-BENZ 250SL PAGODA CALIFORNIA 1967. A very nice, clean example. Much spent on it. MoT Nov 18. Imported from New York in 2015. Blue with an interior. www.arunholdings.co.uk £47,500 TEL: 01420 511375 HANTS (T)

LOTUS ELAN SERIES 1 TURBO 1990. Blue with black interior. Full service history, mostly by Bell & Colvill. MoT until March 2018. A really lovely example. www.arunholdings.co.uk £6150 TEL:01420 511375 HANTS (T)

MERCEDES-BENZ 280SL PAGODA 1969. 27,000 miles. Hard & soft tops, automatic, power steering. Unmarked, brilliant signal red & tan hide interior. Always garaged, superb example. www.kinsonmotorcompany.co.uk £79,950 TEL: 02380 766200 HANTS (T)

LOTUS EXIGE S SPRINT 2009, 60,000 miles, 1 previous owner, full service history. MoT July 2018. Limited edition with manufacturers plaque number 1979. www.panoramabay.co.uk £36,995 TEL: 01202 709407 DORSET (T)

MERCEDES-BENZ 380SL 1985. 54,656 miles. Auto, RHD, diamond blue, one owner, unmarked, original condition. £POA TEL: 01275 393418 BRISTOL

MERCEDES-BENZ PAGODA 280SL 1971. 169K miles. Convertible, red with black interior, rare manual gearbox. Imported from Nevada in 2012, good history. Unrestored & exceptional. Superb to drive. www.arunholdings.co.uk £150,000 TEL: 01420 511375 HANTS (T)

MERCEDES WANTED URGENTLY TOP PRICES PAID
Mercedes sports and classic Mercedes, all models, any year, any condition
Please phone anytime:
01322 669081
or **07836250222**
Fax: **01322 662400**
pjarvis646@aol.com

Cheshire Classic Benz

The Finest Examples of Mercedes-Benz Cars from the 1960s to the 1990s

SL320 Roadster 1994L

Blue/Black metallic, matching hardtop, black soft top, Mushroom leather interior, 5 speed auto, cruise, original 16" 8 hole alloys, FSH, two owners, **only 19,000m £22,950**

220SEb Coupe 1965C

Original colour scheme of Horizon Blue with Midnight Blue roof, light tan leather, four speed column change auto, fully restored and immaculate condition throughout **£44,950**

SLK320 Roadster 2001/51

Sapphire Blue met, blue/black leather, 5-Sp auto, climate, cruise/limiter, elec seats, leather steering wheel and gearknob, orig 5 spoke AMG alloys, FSH, **ONLY 12,000m £12,950**

E320 Sportline Cabriolet 1996N

Azurite Blue metallic, grey leather, blue soft top, 5 speed auto, cruise, airbags, heated seats, wood/ leather steering wheel, original Sportline 15" alloys, FSH, 81,000m **£17,450**

230TE Estate 1984B

Midnight Blue, blue cloth interior, zebrawood, auto, 4 x elec windows, manual sunroof, split fold rear seats, seven seats, original alloys, three owners, FSH, 99,000m **£10,950**

280SL Roadster 1985C

Midnight Blue, matching hardtop, new black soft top, blue leather, auto gearbox, air conditioning, electric windows, rear seats, original alloy wheels, FSH, 90,000m **£24,950**

S280 Saloon 1998S

Brilliant Silver metallic, Orion Grey leather, 5 speed auto, cruise, climate, electric seats, double glazing, electric sunroof, leather gearknob, airbags, original alloys, FSH, 73,000m . . . **£7,450**

300SL Roadster 1987D

Petrol Blue metallic, matching hardtop, black soft top, grey leather, automatic gearbox, electric windows, tinted glass, rear seats, original alloy wheels, FSH, 113,000m **£24,950**

CARS WANTED

Following a very busy few months we urgently want to buy excellent quality, low mileage examples of most Mercedes-Benz models from the 1960s to the 1990s.

No fuss, quick decision and immediate payment.

Our cars are carefully selected as the best of their type, and are sold with our own warranty after a full mechanical check by Mercedes trained technicians in our own workshop.

Viewing by Appointment

15 minutes from Manchester Airport. 1hr 41min from Euston by train
tel: **07980 241177** or **01625 260913** email: **info@ccbenz.co.uk**
See **www.ccbenz.co.uk** for full descriptions and more photos

280SE Saloon 1969G

Light Ivory, light tan MB Tex interior, RHD, 4 speed manual floor change, manual windows, ex-South Africa, structurally and mechanically good, needs cosmetic improvement . . . **£8,950**

BEAU-CAR

OLDTIMERS - YOUNGTIMERS
SALE - PURCHASE - STORAGE

WWW.BEAU-CAR.COM

INFO@BEAU-CAR.COM

VIEWING BY APPOINTMENT ONLY

BENTLEY TURBO R / 1995
29.000 EURO

FERRARI GTB TURBO / 1983
69.000 EURO

LANCIA INTEGRALE EVO / 1992
59.000 EURO

HONDA NSX / 1994
59.000 EURO

PORSCHE 914 / 1974
29.000 EURO

MERCEDES 280 SL PAGODE / 1969
89.000 EURO

VILENBAAN 90 - B-2160 ANTWERP
TEL. 00 32 (0)497 402 402

MG MAGNETTE ZB VARIOTONE 1957. Extensive history, recently re-trimmed interior, replaced sills, paintwork refreshed, recent replacement starter motor, runs well, chrome good, recent MoT. £12,500 OVNO TEL: 07825 616758 OR 0191 2801443 NORTH EAST

MG MIDGET 1964. Original car. Always garaged. Bodywork appears reasonable but the car will obviously require a degree of restoration. £3200 ONO TEL: 07715004386 BALLYMONEY

MG MGB GT 1995. 9,000 miles. Jubilee Special Edition. Sold with a MoT from March 2017. Engine pulls cleanly, gearbox runs smoothly. Clean interior. £3750 TEL: 07530 780486 KENT

MG MIDGET 1974. 18,887 miles. Manual, finished in purple, round wheel arch model, rebuilt by previous owner in 1999, in good condition but not used enough. £5000 TEL: 01372 375176 SURREY

MG MGB RACE CAR 1978, manual, repainted in daffodil yellow, completely rebuilt engine, in brilliant condition. www.runnymedemotorcompany.com £14,950 TEL: 01753 644599 BUCKS (T)

MG PA MIDGET 1934, manual, totally restored to the last nut and bolt including a completely refurbished timber frame. www.ivorbleaneyclassiccars.co.uk £36,000 TEL: 01794 390895 HANTS/WILTS (T)

Kinson Motor Company

PART EXCHANGE TAKEN **TRANSPORT ARRANGED**

<p>1985 FERRARI 328 GTS. In Rosso Corsa red, leather seats, black top, car serviced at classic car workshop, new cam belt and service, 19000 miles..... £99,850</p>	<p>JAGUAR XJS V12 SPORTS CONVERTIBLE. 1989, 1 owner only 9800 miles, auto & PAS, Phlood, as new..... £49,995</p>	<p>N BMW 8 SERIES 840 CI 2dr auto coupe, also gas conversion, 98000 Miles..... £7,995</p>
<p>1959 AUSTIN A35 4 DOOR, 948cc. Finished In Old English White With Blue Trim. This Car Is In Great Condition And Has A Large History File With Original Log Book And Service Books, 56000 miles..... £4,999</p>	<p>MERCEDES-BENZ SL SERIES SL500 2 Door Sports Car, 1993, in pearl grey metallic with contrasting grey leather trim and a factory fitted hard and soft top..... £3,999</p>	<p>2006 BMW 5 SERIES 518I M SPORT 4DR AUTO 4 DOOR SALOON Coy, 9400 Miles, BMW 525i M Sport, 2006, Automatic, Power Steering, Electric Windows, Remote Central Locking, Electric Seats, ABS Brakes, Alloy Wheels, Air Bag, Alarm, Leather Seats, Air Conditioning, Factory Fitted Sat Nav, Also TV, Two Keys, MOT October 2016, No Advisories, 94,000 Miles, Good Value At..... £3,999</p>
<p>2002 ALFA ROMEO SPIDER 2.0 TS 16V Lusso 2dr 2 Door Sports, 41000 miles..... £3,799</p>	<p>2004 54 JAGUAR XJ6 V6 SE AUTO 5 DOOR, GREY 30000 Miles, Jaguar XJ6 V6 SE, 2004 on a 54 plate, sold with private plate H150KJ, Automatic, Power Steering, Electric Windows, Remote Central Locking, 2 Keys, Full Electric Leather Seats, Factory Fitted, Sat Nav, Walnut Wood, Alloy Wheels, Parking Sensors, Heated Seats, Stereo And CD Player, 7 Stamps In Service Book, 90k Approx. Finished In Grey Metallic..... £3,999</p>	<p>CITROEN DYANE 6 SALOON. 1971, Yellow, 49000 Miles, Citroen Dyane 6, 4 Door Saloon, Been Fully Restored, No Oil Leak/No Welding, Full Sunroof, Left Hand Drive, One Owner From New, Mot And Bills, Spare Keys..... £7,999</p>
<p>62 JAGUAR XF 2.20 PREMIUM LUXURY 4DR AUTO SALOON Gray, 24000 Miles, Diesel, Power Steering, Black Full Leather Heated Seats, E-Windows, Remote Central Locking, Dark Gray Met, FF Sat Nav, Air Con, Stereo & CD Stack, Alloys, Plus More. One Owner From New..... £17,000</p>	<p>2003 53 LAND ROVER DISCOVERY 2.5 TDS GS 7 SEAT 5DR AUTO 5 DOOR ESTATE. Blue, 110000 Miles, Land Rover Discovery TDS, GS Automatic, Diesel Estate, 4x4, 2 Sunroof's, Remote Central Locking With 2 Keys, 7 Seats, Electric Windows, ABS Brakes, Stereo And CD Player, Fitted Tow Bar, Air Bag, Alarm, Full Leather Seats, Alloy Wheels, Lots Of Bells, Also Service History Up To 110,000 Miles, Service Bills, 2004 Model..... £3,999</p>	<p>RANGE ROVER 2.5 DISE 4DR AUTO 4 DOOR 4 X4 Black, 0 Miles, Diesel, 2002 Model, Cream Leather Interior, Automatic, Power Steering, Electric Windows, Sunroof, Alloy Wheels, Fitted Tow Bar, Remote Central Locking With 2 Keys, Alarm, Air Conditioning, Service History, Classic 4x4, 3 Keepers, MOT..... £5,999</p>
<p>2011 11 MAZDA MX-5 2.0I KENED 2DR 2 DOOR CONVERTIBLE. Black, 23000 Miles, One Former Keeper, Finished In Jet Black Also With Blue Leather Seats, Manual, Power Steering, Alloy Wheels, Remote Central Locking. This Convertible Also Has A Hard Top Plus Many More Features..... £11,899</p>	<p>1986 6 JAGUAR XJS HE AUTO SPORTS, one private owner from new..... £7,999</p>	<p>1986 JAGUAR XJS V12 HE CABRIOLET, Family Owned For Many Years, The Targa Top Has Recently Been Recovered And Also A New Window Stitched Into The Rear Hood, 77000 miles..... £8,499</p>

PART EXCHANGE MODERN CARS AND VANS FOR CLASSIC CARS. CASH ADJUSTMENT EITHER WAY

07545 703474 OR 02380 766870 Southampton

VEHICLES WANTED **CREDIT CARDS ACCEPTED**

SEE OUR WEBSITE FOR MORE CARS WWW.KINSONMOTORCOMPANY.CO.UK

MG MGB V8 ROADSTER 1972. 21,700 miles. Rebuilt to a very high standard using a bare metal bodyshell. Handles beautifully, a real joy to drive. £17,500 TEL: 01234 407351 BEDFORD

MG TD 1952. 70,532 miles. Long time family owned, A1 condition. Sound bodywork & mechanics. Please call for more info. £26,000 ONO TEL: 07906 774939 GREATER LONDON

MG MIDGETS AND FROGEYE SPRITES WANTED Small selection of properly restored Midgets and Sprites for sale. Check www.mgmidgets.com or ring the specialist **Mike Authers Classics on Abingdon** 07703 465224 OXON

MG TD MKII Rare & sought after factory produced competition car. Matching numbers. Ground up restoration completed in 2002, photographic record. Honest & special. £29,000 ONO TEL: 01793 750529 WILTS

MG MIDGET 1973. A sweet engine gives lively performance and car handles very well. Finished in Harvest Gold with blue interior and comes with hard/soft tops. www.beaulieugarage.co.uk £9,995 TEL: 01590 612999 HANTS (T)

MGB GT 1971. 73,482 miles. Auto, been restoring it for about 3 years. Front leather seats, loads of new parts. Please call for more info. £4000 ONO TEL: 07941 741431 GREATER LONDON

MGB ROADSTER 1967, Belgian papers, restored between 2014 and 2017, new interior and engine recently revised. Well maintained, invoices included. www.oldtimerfarm.be €25,950 TEL: 0032 472 401338 BELGIUM (T)

MORRIS MINOR 1000 1969. 65,450 miles. A superb original black Morris 1000. 2 elderly owners, last lady owner 37 years. Must see. All original interior, roof lining as new. £6950 ONO TEL: 07525 427682 S YORKS

MINI MONTE CARLO 1994, French papers, good condition, ready to drive. Beautiful color combination. Original 848 cc engine. www.oldtimerfarm.be €17,950 TEL: 0032 472 401338 BELGIUM (T)

MORRIS OXFORD MO 1953. 54,000 miles. Entire history. Complete respray 3 years ago in original colour. Very good condition. Comes with spare gearbox & more. £6500 OVNO TEL: 01422 839683 W YORKS

MORGAN 4 PLUS 4 1988. Manual, finished in red, Ford 1600 engine, 5-speed gearbox, very good condition, extensive history file. £16,000 TEL: 01909 531857 NOTTS

MORRIS SALOON 1937. 77,000 miles. Manual, excellent condition, original interior, sunshine roof, new tyres, 3 owners, history file, running well, very rare car, may P/X. £8500 TEL: 01424 882947 E SUSSEX

MORRIS COWLEY SPORTS TOURER 1928. Very good condition for year. Been kept in garage for some years so had little use. One family owned previously. Recon engine, new clutch in 2004. £8995 ONO TEL: 07879 850533 HANTS

MG TD 1967. MG B based in very good condition, historic vehicle, no road tax, 1800 competition engine etc. MoT Sept 18. Wire wheels, new Tonneau & bucket seats. £6750 TEL: 07593 424385 WORCS

MORRIS MINI COOPER S MKI 1964. 500 miles. 1275cc. Major nut & bolt restoration, not been run in yet. Stunning! Matching numbers, whole shell tuned & rebuilt, bare metal repaint. £37,500 ONO TEL: 07840 400569 BRISTOL

NISSAN FIGARO 1991. 89,000 miles. In excellent condition, always maintained regardless of cost. Steering, brakes & exhaust overhauled at last full service in July. £5500 TEL: 07595 328774 DORSET

MORRIS MINOR 1931. 28,000 miles. New hood cover & Tonneau cover. Five new tyres, new battery. Brakes & suspension renewed in Winter 2016. Good starter, runs very well. £12,995 OVNO TEL: 01243 829772 W SUSSEX

NISSAN FIGARO 1991. 83,000 miles. Reliable, tidy, in good condition. Emerald green, auto, turbo, convertible. MoT until Jun 18. £3700 ONO TEL: 0208 3970856 OR 07976 797616 SURREY

KENNIS CARS.NL

FORD V8 DE-LUXE
1940 € 22.500

SINGER NINE RDSTR
1951 € 21.500

AUBURN-PHEATON
1935 € POA

GILLET 350-DE-LUXE
1923 € POA

CHEVROLET BEL AIR
1956 € 35.500

MORRIS COWLEY
1926 € 21.500

JAGUAR MARK VII
1955 € POA

DAIMLER 420S-LIMO
1970 € 24.500

MERCURY MONTCLAIR
1964 € 18.800

FORD T-PHEATON
1924 € 16.500

LINCOLN CONTINENTAL
1974 € 18.800

DE-SOTO DE-LUXE
M1949 € 29.900

FULLER HIGHWHEELER
1909 € 43.500

ALLARD M1 CONV.
1948 € 48.500

FRANK KENNIS PH. 00.31.622.420.766
MAIL. INFO@KENNISCARS.NL
WWW.KENNISCARS.NL

UK SPORTS CARS

INDEPENDENT LOTUS & CATERHAM SPECIALISTS

www.ukSPORTSCARS.com For everything Lotus & Caterham

LOTUS ELAN+2. WE HAVE A CHOICE OF ELAN+2S INCLUDING THIS RESTORED EXAMPLE AT £23,995

LOTUS ESPRIT TURBO S4S, 1995. NORFOLK MUSTARD WITH RAVEN HIDE. A/C AND TARGA SUNROOF. £36,995

LOTUS ELAN SPRINT DHC, 1971. MICK MILLER RESPRAY. SUPERB EXAMPLE THROUGHOUT. £44,995. TWO OTHERS IN STOCK.

LOTUS ESPRIT S2, 1979. STUNNING EXAMPLE WITH AS NEW INTERIOR. VERY ORIGINAL. £32,995

CATERHAM SEVEN 2.0L DUNNELL ZETEC ENGINE, 5 SPEED DE-DION, 1989. £14,995. OTHERS IN STOCK.

BRISTOL 412 SERIES 2, 1978. TARGA TOP CONVERTIBLE. STUNNING CONDITION. £59,995

Please visit our website at www.ukSPORTSCARS.com for thirty other carefully selected Lotus, Caterham, performance and classic vehicles. should you be thinking of selling any of the above or similar please contact us for a no obligation discussion -

YOUR CAR WANTED

FULL PAINT SHOP & SERVICING FACILITIES
COMMISSION SALES UNDERTAKEN ON MOST BRITISH CLASSIC & SPORTSCARS

TEL: 01227 728190

WEBSITE: www.ukSPORTSCARS.com E-MAIL: sales@ukSPORTSCARS.com

PACKARD EIGHT SALOON 1938, manual RHD, in good condition. Please call or visit www.oldtimerfarm.be for more information. €44,950 TEL: 0032 472 401338 BELGIUM (T)

RILEY 1.5 LITRE 1950 Very good condition, complete car running, original handbook and workshop manual, many parts replaced, chrome and tyres in good condition. £12,950 OVNO TEL: 07948 500732 BOURNEMOUTH

PORSCHE 356 B T5 '61 1961, french papers and certificate of authenticity. Original engine and matching colours. LHD. www.oldtimerfarm.be €71,950 TEL: 0032 472 401338 BELGIUM (T)

RILEY RMA 1.5 1951. Restored car, extremely clean, new tyres & new interior to match paintwork, good chromework. In excellent overall condition. £12,500 TEL: 07771 557811 OR 07825 535195 CUMBRIA

PORSCHE 911 T 2.7 1972, manual, yellow with black interior. Mechanically excellent and just fitted with new Classic RS seats. Well looked after and huge fun to drive. www.runnymedemotorcompany.com £77,500 TEL: 01753 644599 BUCKS (T)

ROYCE
SERVICE & ENGINEERING
Specialist in classic & modern Rolls-Royce & Bentley

Tel: 01737 844999
www.rsande.co.uk
Station Road, Betchworth, Surrey RH3 7BZ

PORSCHE 944 1988. 131,710 miles. MoT March 2018, recently serviced. Everything works and drives really well. Interior very good apart from two front seats. £4250 TEL: 07775 915120 NORTHUMBERLAND

ROLLS ROYCE SILVER GHOST 1920, beautiful vintage open tourer, suitable for long continental trips. Excellent condition and well proven driver's car. £195,000 TEL: 07467 518952 NORFOLK

PORSCHE 964 CABRIOLET 1989. 60,000 miles. New engine has done 65,000 miles within an overall mileage of 150,000. Bills in excess of £25K. Beautiful car. Offers in excess of £37,500. TEL: 07770 834853 SW LONDON

ROLLS ROYCE SILVER SPIRIT 1981, Honey Gold with contrasting coach lines and whitewall tyres. Finished in Cream. Only 65,000 miles with history. This car is just stunning. www.hanwells.net £12,950 TEL: 02085 679729 LONDON (T)

PORSCHE 968 1993. 129,400 miles. Owned for 10 years, MoT, original service booklets & drivers manuals. In excellent condition, 100% honest car. £9995 TEL: 07505 773740 TYNE & WEAR

ROLLS ROYCE 20/25 SALMONS TICKFORD CABRIOLET 1933. Rare & desirable with a quick, easy wind-down roof. Smart and driving well. Five more 20/25s in stock. www.realcar.co.uk £67,500 TEL: 01248 602649 N. WALES (T)

BRABO
Rolls-Royce & Bentley Specialist

Arnoudstraat 17
NL-2182 DZ Hillegom
+31 - 252 - 527 875
www.brabocars.com
info@brabocars.com

- Parts
- Service
- Showroom
- Maintenance
- Purchase Inspection
- Sale on consignment

ROLLS-ROYCE LHD CORNICHE II DHC 1987. Magnolia with lovely dark blue leather & dark blue roof, low mileage, excellent throughout. www.realcar.co.uk £62,500 TEL: 01248 602649 N. WALES (T)

ROVER P4 80 Grey/biscuit interior. MoT certificates from 1992. Recent clutch, tyres, exhaust, battery, brake calipers. Full mot. £4950 ONO TEL: 01388 776250 DURHAM

ROLLS-ROYCE PII CONTINENTAL 3 POSITION DHC 1931. Fabulously stylish, fully documented restoration, lovely design features which include twin rear mounted spares. www.realcar.co.uk £240,000 TEL: 01248 602649 N. WALES (T)

SAAB 900 SE 16V 2.0 AUTO 129,000 miles. Metallic dark blue, unmarked grey interior, service history, enthusiast owned, MoT, drives perfectly, always garaged, meticulously maintained, no rust. £2395 ONO TEL: 07954 626815 LONDON

ROLLS-ROYCE SILVER SHADOW II 1978. Great looking, clean & solid example. Original silver, nice red leather. Good driver, low mileage, good service history file, old MoTs, MoT Aug 18. £6500 TEL: 07759 371335 LANCS

SOUTHERN ROADCRAFT COBRA SR V8 1970. 20,000 miles. A factory built car, historic, free road tax, will soon be MoT exempt. 351 Ford Windsor V8 (5700cc), 5-speed manual box. £34,000 OVNO TEL: 07895 085537 BATH

ROLLS-ROYCE SILVER WRAITH 1952. Body off rebuild completed. New springs, mountings, suspension & S/S exhaust. Shell grey over light Tudor grey. New tyres, re-trimmed. P/X possible. £37,500 TEL: 07841 679358 OR 01833 662837 COUNTY DURHAM

SUNBEAM 25/30 HP 1933. Extremely rare. Interior is in lovely, original condition. Engine completely rebuilt, now mechanically sound. £47,000 TEL: 07540 941612 GREATER LONDON

ROVER 2.2 SC 1974. 48,000 miles. VGC for the year. Auto, genuine miles on the clock. Please call for more information. £4900 TEL: 07900 576276 LIVERPOOL

'The Who' Ford Thunderbird Convertible 1964, belonged to the late John Entwistle of the British rock group The Who. Automatic transmission. A lovely unmolested example. www.oldtimermanchester.com £59,995 TEL: 01614 563836 LANCS (T)

ROVER 75 CLUB SE 77,000 miles. Silver, FSH, 2 owners, velour cloth interior, alloy wheels, a lovely example. In immaculate condition. £1495 TEL: 07527 446242 FLINTSHIRE

TOYOTA CELICA TA23 1977. 70,000 miles. Perfect condition. Black leather interior, sat nav, new wheels & Toyota tyres, finished in a metallic pearl colour. £21,499 TEL: 07831 552675 ANTRIM

The Real Car Co

NORTH WALES

Rolls-Royce and Bentley specialists

Rolls-Royce and Bentleys from the 1920's - 1970's -

A diverse and interesting stock of about 40 cars

1951 Bentley Special Two Seat Roadster

Fabulous rakish design & built professionally to an exceptionally high standard - based on a MKVI chassis & incorporates a Bentley T Type V8 & auto g/box with disc brakes - powerful & easy to drive; **£125,000.**

1934 Bentley 3½ DHC - Dark Blue, Red Leather - Lovely! Just In.

1929 20hp DHC with Dickey Seat

Thoroughly refurbished a few years ago & fitted with O/drive - excellent condition throughout; **Just Arrived**

Choice of two more 20hp, four 20/25 & a Superb 25/30 Sedanca

1935 Phantom II Continental Barker Sports Saloon

Lovely, strong, smart, well finished in Black & Red, excellent Black leather. Recent engine overhaul and a pleasure to drive; **£145,000**

1963 Bentley S3 Continental HJ Mulliner 2 Door Fixed Head

Very desirable & Rare - one of just Eleven & with one family for over 20 years. Lovely Beige leather piped Green & hefty history file! AirCon fitted, Drives beautifully; **£250,000**

1962 LHD Silver Cloud II HJ Mulliner Drophead Coupe

Ground up 'nut & bolt' restoration To an extremely high standard & beautifully finished in Silver Sand with Cream Leather; **£325,000** LHD: SCII Saloon, Corniche DHC

1951 Bentley MKVI Sports Saloon

Very useable & a pleasure to drive aided by the Michelin Radials, sharp brakes & lively performance. Well finished in a warm grey, lovely grey leather & blue carpets; **£27,500**

1938 4¼ 'Overdrive' HJ Mulliner 'High Vision'

- Fantastic driving experience with 'Plexiglass' clear roof & slim screen pillars! Strong mechanically & structurally, full set of tools, loads of history; **£95,000**

Email alerts on all New Arrivals available! See Website. **Urgently Wanted! - Similar Cars** Export arranged - Commission sales - Part exchanges **Contact Ray or Ian - let us find your next car!**

Scan with Smartphone

Full illustrated stock list on request
Tel: 01248 602649 anytime
Fax: 01248 600994
E-mail: mail@realcar.co.uk

For the most up to date stock details and photos visit our website:
www.realcar.co.uk

Pristine Classics

The 3½ Litre was presented to the public in September 1933, shortly after the death of Henry Royce, and was the first new Bentley model following Rolls-Royce's acquisition of the Bentley brand in 1931.

From the outset, the car was intended to compete on quality and grace rather than sporting reputation which had been the cornerstone of the pre-1931 Bentley company. The cars retained the famous curved radiator shape based on earlier Bentley models, but in all meaningful respects they were clearly Rolls-Royces. Although disappointing some traditional customers, they were well received by many others and even W.O. Bentley himself was reported as saying that he would "rather own this Bentley than any other car produced under that name." The Rolls-Royce Engineer in charge of the development project, Ernest Hives (later Lord Hives), underlined the Rolls-Royce modus operandi in a memo addressed to company staff "our recommendation is that we should make the car as good as we know how and then charge accordingly." At a time when the Ford 8 could be purchased new for £100, an early Bentley 3½ Litre cost around £1,500, putting it beyond the reach of all but the wealthiest consumers.

This Park Ward bodied Bentley Derby on offer here was delivered on the 8th of March 1935 to Rev. P. Sidney.

The car underwent a comprehensive restoration in 2006 including an engine rebuild of which we have photographic evidence and receipts. According to the MOT certs the Bentley has only done 450 miles since the restoration. We fitted new clutch linings and springs and the car is now driving as she should with a surprising ability to blend in to modern traffic.

We just completed a re-spray of the car and added wheel covers as well as a spare wheel cover and running board aluminium - rubber protection strips.

Please contact us for any questions you might have.

www.pristine-classics.com

Tel: 00353 (0)66 976 8863 Email: sales@pristine-classics.com

Keelnabrack, Glenbeigh, Killarney, V93 WPW9, Co. Kerry, Ireland

TRIUMPH 1800 ROADSTER 1946. Concours, all original numbers, magazine featured, 2 previous owners, full restoration. £33,950 TEL: 02084 621846 SOUTH EAST

VAUXHALL CRESTA PB 1963. 69,000 miles. MoT Jul 18, not driven since. Runs really nicely, a good usable classic, lovely looking & incredibly rare on the roads. £5000 TEL: 07768 801496 GREATER LONDON

TRIUMPH GLORIA 1934, speed model 4 seater tourer. Truly stunning - A wonderful opportunity to acquire a pre-war six -cylinder tourer in outstanding show condition. www.westendclassics.co.uk £58,995 TEL: 01487 842085 CAMBS (T)

VOLKSWAGEN CAMPERVAN 1971. Very early bay window 7 seater, all with seatbelts. Recently had £5,500 spent including respray & engine rebuild. New rear bumper, wing mirrors, exhaust etc. £11,000 TEL: 07730 533115 CARDIFF

TRIUMPH GT6 87,000 miles. Still in immaculate condition. Underneath is as clean as paint work. Not been messed around with, stainless standard exhaust, goodridge hoses. £16,000 TEL: 07761 091734 PLYMOUTH

VOLKSWAGEN KARMANN GHIA 1967. 92,000 miles. Good looking & solid working car. Engine completely rebuilt over the last two years. Looks & runs brilliantly. £12,000 TEL: 01825 872012 E SUSSEX

SERVICES FOR JAGUAR XKs EAST ANGLIA REGION

We have been caring for Jaguar 6 and 12 cylinder cars for over 22 years. We are always pleased to carry out any work for 1930-1990 Jaguar cars.

Servicing and Maintenance
Painting and Bodywork
Interior Trimming
Laser 4 Wheel Alignment
Tune-ups and Rebuild
Welding and Fabrication
Machining
Electrical and Diagnostics
Restoration and Upgrades
Countrywide Collection

SUFFOLK SPORTSCARS LTD

+44 (0) 7967 339424

Fraser@suffolkspcars.com

www.suffolkspcars.com

TRIUMPH STAG 3.0 V8 1973. 42,850 miles. Manual O/D, tax exempt, yellow with black interior. In excellent condition throughout with an excellent engine. New soft top. £10,995 ONO TEL: 07708 464850 GREATER LONDON

VOLVO P1800 1966. 99,000 miles. Never welded, LHD, matching numbers, Southern Californian 2 owner black plate car prior to import to UK in 2015. MoT April 2018. £24,500 TEL: 07775 023989 E DUNBARTONSHIRE

TRIUMPH TR4A 1966. 38,754 miles. British built & registered. Lovely overall condition, desirable surrey top. British built and registered car. Comes with MoT, free historic road tax. £24,250 OVNO TEL: 07497 889343 S YORKS

WOLSELEY 12/48 SERIES II 1936. 23,697 miles. A family owned car until 2004, refurbished in 2009 (photo evidence) and used sparingly. I purchased her in 2014 & re-upholstered seats in leather. £9500 TEL: 01538 360462 STAFFS

TRIUMPH TR6 Original Triumph sapphire blue with original powder blue interior. The bodywork is rust free and it has been lovingly cared for. Please call. £23,000 TEL: 07475 394449 CHESHIRE EAST

WOLSELEY 1500 1960. 102,000 miles. Reg AOM 234. FHS including original bill of sale and handbook. Maroon, excellent condition throughout. £5500 TEL: 07931 909581 UK

GORDON-SMITH

Modern Automobile Classics

Modern and future classics prepared for sale by an enthusiast

Visit www.gordonsmithmac.co.uk or call 01449 612314

CANTERBURY CONVERTIBLES

01227 720306
07860 232 232

www.morrisminorconvertible.co.uk

PROBABLY THE BEST AND LARGEST SUPPLIER OF MORRIS MINOR CONVERTIBLES IN THE WORLD

- ★ Established for 30 years
- ★ Good value examples from £3,500 - £12,500
- ★ Full after sales service facilities
- ★ 20 minutes from Dover

CONVERTIBLES REQUIRED

Derek C Mowat

ROLLS SILVER SERAPH, Last of Line, 2002, Just 18k miles, very rare and collectable
..... £69,950

ASTON MARTIN V12 VANTAGE S, 2017, Just 2k miles, very few produced, stunning
..... £135,950

JAGUAR MK 11 3.4 1965, Manual O/D, 1 owner, 29k miles, simply unrepeatable
..... £59,950

ASTON MARTIN DB9 V12 VOLANTE, 55 Reg, 13k miles, close to new condition
..... £48,950

BENTLEY CONTINENTAL GT, 55 Reg, Just 47k miles with impeccable history..... £28,950

BENTLEY ARANGE RED LABEL, 2000 W Reg, Only 24k miles, just serviced, stunning
..... £27,950

ASTON MARTIN DB9 V12 VOLANTE, 2007, 33k miles, recent AM service, lovely car
..... £44,950

LAND ROVER SERIES 1, 1952, Virtually 1 owner from new and unrestored! Huge Patina £29,950

www.derekmowat.co.uk Tel: 07836 740333

ClassicCars

Advertise your car for FREE

Place your advert

Online

www.classiccarsforsale.co.uk
(unlimited text and photos)

Email

ccphotos@bauermedia.co.uk
Please photograph the whole car and send a jpg with text of no more than 200 characters to the address above.

Call

01733 366354

Post

Complete the coupon and send with photograph to:
**Classic Cars Classified
Media House, Lynchwood
Peterborough PE2 6EA**

Your advert will appear in the next two issues (subject to availability)

Please note: For your advert to be published in the magazine you must send a picture.

Title Initial

Surname

Address

County

Postcode

Email

Tel no. (inc. STD code)

You do not need to include this information in the advert box below:

Make Price

Model

Please remember to include the car year, mileage, gearbox type & colour.

Please enter this information so that Bauer Media Group (the publisher of Classic Cars) can keep you up-to-date by email, post, phone and free mobile messaging with fantastic offers and promotions. We promise that you can subscribe at any time and you'll only get messages about things that we've chosen especially for you from ourselves and our network of great partners whose products and services we think you will enjoy. For our privacy policy visit www.bauerdatapromise.co.uk Bauer Media Group consists of Bauer Consumer Media Ltd, Bauer Radio Ltd and H Bauer Publishing Ltd. Conditions of acceptance: Private sellers only. Trade advertisers please call 01733 468500. Please see full T&Cs on the back page.

MGMGBROADSTER 1976, 29,000 miles. Beautiful condition, leather walnut chrome etc, wire chrome wheels, stainless boot rack, Mohair softtop, full tonneau, fully restored. £6500 TEL: 01704 894554 LANCS

ARUN HOLDINGS

Nicholas Overall

Ex Works Jupiter R1. Le Mans Class Winner in 1952. Driven by Marcel Becquart & Gordon Wilkins. Originally three works cars were built and this is the sole survivor having been found in Bradford in 1978. Totally rebuilt over the years all to original specification. The chassis/body completely original. This is a unique opportunity to buy a piece of English Le Mans history at a reasonable price. Lots of photos and more history. Please contact me for more details. **£245,000**

Mercedes 250SL Pagoda 1967. LHD. The rarest of the Pagoda's. The car was imported from New York and has had a major overhaul. It is a very clean, useable example MOT Nov 18. Very reasonably priced at **£47,500**

Elva 200 Fjunior. A well known and sorted example. Comes with Ford engine and has won many trophies. Please enquire for further details. **£57,500**

Mercedes 280SL Pagoda Convertible. LHD. 1971. A truly lovely unrestored example. Rare manual gearbox. New MOT. 16,900 miles. Just had a lot of love, care and attention. The picture does not do it justice it really is the best I have seen. This is really a lovely car to drive and surely a blue chip investment. Lots of history. **£160,000**

Lotus Elan 1990. 1.6 Turbo. 87600 miles. With black interior, full history with invoices/old MOT's new MOT. In all round excellent condition. No nasty fibreglass cracks or rips in the interior. **£6,150**

Part Exchange always considered. Wanted Classic and historic race car projects, classic cars of all descriptions. Consignment sales undertaken.

07860 806904 / 01420 511375 (Hampshire)

Arun Holdings email: newbarncottage@gmail.com

web: www.arunholdings.co.uk

Ferrari Sales & Service Specialist

From sales to service, we pride ourselves on offering the very best experience and our attention to detail is something that only a small and dedicated company can offer.

Ferrari 355 Spider
£79,990 1998

Ferrari 360 Modena
£94,990 2001

Ferrari Testarossa
£94,990 1990

Ferrari 550 Maranello
£109,990 1997 unique specification

Ferrari 456 GT
£59,990 1995

Ferrari 308 GT4
£54,990 1977

Ferrari 308 GTS
£79,990 1981

Ferrari 355 GTS
£99,990 1998

www.rardleymotors.com

Sales: 01428 606616 Service: 01428 606606

RIKKI CANN

Est 1991

- ASTON MARTIN SPECIALISTS -

Vantage House, 6 Towerfield Close, Shoeburyness, Essex, SS3 9QP.

Phone: 01702 291818 Fax: 01702 294520
www.rikkicann.com email: rikki@rikkicann.com

Celebrating Over 25 Years of Service and Care

Here at Vantage House we offer a total service for the discerning Aston Martin owner, from an annual service to a complete restoration. All works are undertaken by factory trained and fully experienced technicians.

All servicing carried out in accordance with AML factory service sheet procedures. Diagnostic and Data logging plugins allowing for service and calibration of the current range of Aston Martin vehicles.

We currently hold over £300,000 of genuine Aston Martin parts in stock with immediate dispatch facilities.

For a warm, welcome and friendly service, please feel free to contact us on any aspect of Aston Martin vehicles.

NATIONWIDE VEHICLE INSPECTION SERVICE AVAILABLE

practical CLASSICS
CLASSIC CAR & RESTORATION SHOW
 With Discovery

SPRING'S BEST CLASSIC CAR SHOW

23 -25 MARCH 2018 • NEC BIRMINGHAM

1,000 Classic cars on display | Over 150 Classic Car Club stands | 350 Specialist exhibitors & traders | Spring's largest indoor autojumble
 Lancaster Insurance Pride of Ownership | Classic cars for sale & leading dealers
 Classic Car Auctions | Practical Classics live stage | Carole Nash Barn Find
 The Workshop, sponsored by SkillShack | Sporting Bears Dream Rides

EXCLUSIVE DISCOUNT RATE FOR SUBSCRIBERS

Refer to the discount code on the magazine's address label

BOOK & QUOTE CODE
PCRS18CC1

BOOK TODAY AT NECRESTORATIONSHOW.COM*

In association with

Sponsors

*All bookings are subject to a single transaction fee of £1.50. Calls cost 13ppm plus standard network extras. Tickets include a show guide worth £4.00. Exclusive discount rate available for Classic Cars Magazine subscribers when booked in advance until Thursday 22 March 2018 - please refer to the discount code on the magazine's address label.

Classic Car Insurance

Featured Insurer: Adrian Flux

From Ford Cortinas to Austin Sevens, Vauxhall Vivas to Morris Marinas, and everything in between, Adrian Flux provides tailored, affordable classic car insurance to suit any need.

Get agreed value cover, limited mileage policies, owners club discounts, laid up policies, modification cover and much more from the UK's largest specialist insurance broker.

Call us today to obtain a free no obligation quote **0800 085 5000** www.adrianflux.co.uk

Carole Nash

tel: 0800 781 9289 w: cherished.carolenash.com

Price: Monthly Payment:
Excess: Ref No.:

Performance Direct

tel: 0844 5733561 w: www.performancedirect.co.uk/clc

Price: Monthly Payment:
Excess: Ref No.:

Lancaster Insurance

tel: 01480 484837 w: www.lancasterinsurance.co.uk/cc

Price: Monthly Payment:
Excess: Ref No.:

Cherished Vehicle Insurance

tel: 0845 077 3080 w: www.cherishedvehicleinsurance.co.uk

Price: Monthly Payment:
Excess: Ref No.:

Footman James

tel: 0333 207 6023 w: www.footmanjames.co.uk

Price: Monthly Payment:
Excess: Ref No.:

Heritage Classic Car Insurance

tel: 0121 248 9207 w: www.heritagecarinsurance.co.uk

Price: Monthly Payment:
Excess: Ref No.:

Adrian Flux

Freephone: 0800 085 5000 w: www.adrianflux.co.uk

Price: Monthly Payment:
Excess: Ref No.:

Diamond Insurance

t: 01442 825481 w: www.diamondinsurance.net

Price: Monthly Payment:
Excess: Ref No.:

Lynbrook Insurance

tel: 0345 1304662 w: www.lynbrookins.co.uk

Price: Monthly Payment:
Excess: Ref No.:

Hagerty Insurance

Tel: 0333 3231383 w: www.hagertyinsurance.co.uk

Price: Monthly Payment:
Excess: Ref No.:

ClassicLine Insurance

tel: 01455 639000 w: www.classiclineinsurance.co.uk

Price: Monthly Payment:
Excess: Ref No.:

Stewart Miller & Peter James

tel: 0121 506 6040 w: peterjamesinsurance.co.uk

Price: Monthly Payment:
Excess: Ref No.:

**“OUR CLASSIC
CAR INSURANCE
COMES WITH A WELL
POLISHED SERVICE”**

CLASSIC CAR INSURANCE
YOU COULD
SAVE 33%
WITH A MULTI-CLASSIC
CAR POLICY†

We share your passion for classic cars, call now for our best cover

0800 093 5511

carolenash.com/classic-car

Classic | Camper Van | Motorhome | Military | Performance

UK opening hours: Mon - Fri 9am - 7pm, Sat 9am - 5pm.

As with all insurances, terms and conditions apply. †Based on an average customer saving 33% compared to buying three separate Carole Nash policies. Average customer = 51 year old male driving a 1972 MG B; a 1971 MG B and a 1972 MG Midget. Savings accurate as of 18 September 2017. Carole Nash Insurance Consultants Ltd is authorised and regulated by the Financial Conduct Authority, firm reference no. 307243. Carole Nash is a trading style of Carole Nash Insurance Consultants Ltd, registered in England and Wales no. 2600841.

CAROLE NASH
The care it deserves

94% of customers would
recommend Carole Nash
Review 2017 Based on reviews from January 2017 - June 2017

Classic car insurance by

classicline*

Built around classics.

Cover includes UK & EU Breakdown and Motor Legal Expenses

Policy Benefits: Club Membership Discounts | Track Day Cover | All Modifications Considered

Policy Options: Agreed Value | Laid Up Cover | Multi Vehicle Policies

01455 639 000

www.classiclineinsurance.co.uk

classicline*
INSURANCE

Authorised and regulated by the FCA

To advertise call now on 01733 468435

**insurance
shop**

Your Pride and Joy

Benefits available can include:

- FREE Legal Cover
- Agreed Value
- Limited Mileage Discounts
- Breakdown Cover
- Laid-Up Cover
- Club Member Discounts

Insurance for your Classic Car

Adrian Flux know how much you love your classic car, that's why we are dedicated to finding you a great policy tailored to your specific requirements and driving history. Call us today for a free, no obligation quote.

0800 085 5000
adrianflux.co.uk

Authorised and regulated by the Financial Conduct Authority

Headline sponsors

“WHAT SUNDAYS WERE MADE FOR”

[f /lancasterins](#) [t @lancaster_ins](#)

LIS.B.CC.FP2017

01480 484 837
www.lancasterinsurance.co.uk

Policy benefits, features and discounts offered may vary between insurance schemes or cover selected and are subject to underwriting criteria. Lancaster Insurance Services is a trading name of Insurance Factory Limited who are authorised and regulated by the Financial Conduct Authority (No. 306164). For mutual security, calls are recorded and may be monitored for training purposes.

GW **GOWER & LEE** **SL**
CARBURETTOR SPECIALISTS

All English ★ European carburettor work undertaken ★ Spares carried for SU, Solex, Zenith, CD, Stromberg, Weber & Pierburg carburettors for your vintage classic or modern car. ★ Mail order service. ★ All major credit cards accepted.

Sales Dept, P.O. Box 91, Bushey, Watford WD23 2ZG. Tel/Fax: 01923 247300
 e-mail sales@gowerandlee.co.uk Website: www.gowerandlee.co.uk

diamond insurance consultants
 you're in safe hands - classic car insurance

As we have been insuring classic vehicles since 1986 we know how to protect your treasured possessions. We insure anything from cars to motorbikes, military vehicles to vintage tractors and even steam engines!

- comprehensive cover, agreed value policies with breakdown options.
- limited mileage — 1,500 to 11,000 miles per annum (subject to vehicle year)
- age of vehicle and club discounts given

E: info@diamondinsurance.net
www.diamondinsurance.net
 call now for a free quote **01442 825481**

 SKILL SHACK
 skills shack.co.uk

WATCH & LEARN

Tuition videos that give you the essential skills you need to maintain, improve and restore your classic car

NEW unlimited access!
 Become a member today to watch as many videos as you want!

BUY NOW AND SAVE 25%
 Quote **MAGSAVE25** at our online checkout to **SAVE 25%** off an annual membership Visit www.skillshack.co.uk/join

 PRINCIPAL INSURANCE
 Insuring your story

"I wish all the companies I dealt with placed the same emphasis and importance on customer service as Principal."

Andrew Lyne, East Midlands

Just one of the reasons why over 30,000 customers trust us to insure their story. **What's yours?**

AGREED VALUE | MODIFICATIONS COVER | CLUB MEMBER DISCOUNT

Call us on: 0330 053 6841*
www.principalinsurance.co.uk

Principal Insurance is regulated by the Financial Conduct Authority. Firm Reference Number (FRN: 551900). Calls may be recorded for training and monitoring purposes. *Calls to this number cost no more than a national rate call to an 01 or 02 number and must count towards any inclusive minutes in the same way as 01 and 02 calls.

Classic car insurance since 1965

Free agreed valuation
 Limited mileage discount
 90 day EU cover
 Club member discount

Call now to get a quote for your classic
0121 248 9207
 or visit www.heritagecarinsurance.co.uk

Heritage Insurance Brokers is a brand name of Norton Insurance Brokers Limited which is authorised and regulated by the Financial Conduct Authority (FRN 769110).

Call us today for a complete, professional and cost effective shipping package tailored to your specific needs.

UK (+44) (0) 1638 515 714
 enquiries@carshipuk.co.uk
 www.carshipuk.co.uk

US info@tgal.us / www.tgal.us

DE info@transglobal-logistics.de
 www.transglobal-logistics.eu

When your favourite car is your next one,

Trust the company that is globally connected and locally invested!

Turn your dream into a reality and contact us for information and pricing.

SEE US AT THE HISTORIC MOTOR SHOW – EXCEL ARENA
FEB 15TH TO 18TH – STAND HM226

**SPECIALISTS IN
 CAR SHIPPING &
 TRANSPORTATION**

**WORLDWIDE EXPORT
 & IMPORT SERVICES**

WWW.RJJ-CAR-SHIPPING.CO.UK

Customs clearance • UK & European collection & delivery • Safe, secure, competitive
 T +01394 673466 | F +01394 673031 | E carshipping@rjffreight.co.uk

BENTLEY GREATS

driven by **Classic Cars**

An unmissable compilation of the best Bentley features from *Classic Cars* magazine's back catalogue

Bentley Greats driven by *Classic Cars*

celebrates the powerful line of imposing and charismatic cars created for a discerning few. It's a rich compilation of the best features on landmark Bentley models from *Classic Cars* magazine's back catalogue.

With evocative photography and compelling stories, it puts you in the driving seat of the best-known Bentleys, from a 1925 3 Litre to the 2005 Continental GT and including the double Le Mans-winning Old Number One.

Buy your copy in stores or online at:
greatmagazines.co.uk/bentleygreats

The Collectors' Edition

Why not treat yourself to a souvenir edition of Bentley Greats driven by *Classic Cars*?

Limited to just 150 copies, signed by former engineering boss Mike Dunn, the Collectors' Edition shares the compelling package of features and evocative photography with the standard edition but exclusively includes:

- A unique, individually numbered cover (#001 – #150) printed on high-quality paper
- A historic print of Old Number One careering along the notorious banking in the 1931 Brooklands 500

BUY BOTH EDITIONS ONLINE NOW
at greatmagazines.co.uk/bentleygreats

THERE'S NO PLACE LIKE HOME

- CLASSIC -

CLASSIC WORKS

Our new state-of-the-art purpose-built Classic Works facility in Coventry is home to expert teams dedicated to the service and sale of classic Jaguars and Land Rovers. And only once each carefully selected vehicle has completed a thorough 121-point health check do we deem it eligible to be a Works Legend.

WORKS LEGENDS

- Original, special and collectable vehicles
- Fully prepared by our expert team
- Unlimited mileage one-year warranty

WORKS SERVICE

- Affordable service and repairs
- Half or full day vehicle health checks
- Global collection and delivery

WORKS TOURS

- Exclusive Classic Works guided tours
- Access to workshop areas
- Browse our 400-car Classic Collection

1994 XJS CONVERTIBLE, 6.0 LITRE LHD

This excellent example finished in Ice Blue with Oatmeal rouche leather comes with only 43,000 miles recorded. Complemented by a Navy hood and complete with 20-inch diamond turn alloy wheels, this car is in exceptional condition throughout.

£37,950

1977 DAIMLER SOVEREIGN, 4.2 LITRE COUPÉ

This impeccable Daimler is presented in Old English White with optional velour interior and Kent alloy wheels. It comes complete with an excellent maintenance history, including a detailed previous restoration.

£44,950

2000 XK8 CONVERTIBLE

With a striking combination of Pacific Blue and Ivory leather, this excellent XK8 has just 21,131 miles recorded. Impeccable throughout, it comes with a unblemished maintenance and service history.

£29,950

1994 JAGUAR XJ220, LHD

Similar to this recently sold example and an opportunity to own what was once the fastest production road car in the world. An incredibly rare and iconic Silverstone Green XJ220 LHD complete with sandstone leather trim is now available.

SOLD

1966 E-TYPE 2+2 SERIES 1, 4.2 LITRE

In pristine condition and with less than 14,000 miles recorded, this Carmen Red and factory black leather trim LHD E-type is a fitting tribute to the most iconic sports car ever made.

£85,000

1998 LAND ROVER DEFENDER SIX WHEEL FIRE ENGINE

Built by Land Rover Special Vehicle Operations, this extended wheelbase Defender was stationed at the Gaydon for many years and has covered just 11,100 miles from new. A unique opportunity to purchase a part of Land Rover history.

£35,000

t) +44 (0) 24 7656 6600
e) classic@jaguarlandrover.com
Classic Works, Imperial Road, Ryton-on-Dunsmore, CV8 3LF

Warranty subject to applicable terms and conditions

STORAGE

Elite Auto Storage
 Specialists in cherished vehicle storage and transportation

- From priceless classics to family saloons
- Maintenance and exercise programs
- UK wide covered transportation
- Long and short term storage
- Discreet and secure

Phone: 07703 295282 Email: info@autostorage.co.uk www.autostorage.co.uk
 PO Box 85, Great Sampford, Saffron Walden, Essex, CB10 2FX, England

STORAGE

CARS SAFE SECURE STORAGE
 FOR CLASSIC AND PERFORMANCE VEHICLES

WWW.CARS SAFE.CO.UK TEL: CAMBRIDGE 01223 299011

STORAGE

Car Storage Scotland
 your car... our passion

- Secure discreet location
- Collection & delivery
- Fully enclosed transport
- Routine maintenance
- International shipping
- Carcoon sales agents

Tel: 0131 663 9020
 info@carstoragescotland.co.uk

www.carstoragescotland.co.uk

STORAGE

CENTRAL LONDON CAR STORAGE

Riverside West is a privately owned and managed car storage facility in Wandsworth, South West London. The facility is outside of the London congestion zone and is in close proximity to Fulham, Clapham and Battersea. It is easily accessible by bus, car or train.

- Attendant on duty 24/7
- 24/7 access
- Advanced CCTV system
- Advanced security shutters
- Individually allocated spaces
- Battery trickle charging available
- Air chambers available
- Premium spaces available
- Private garages available
- Competitive prices

RiversideWest | **P**
 Wandsworth, London

E: katie@riversidewestcarpark.co.uk • T: 01903 713553

www.riversidewestcarpark.co.uk

STORAGE

Brows Farm Auto Storage

Tel- 01730 893 103
 Mob- 07951 937 884
East Hampshire

- Fully insured
- High Security
- Dehumidified
- Fully insulated
- 20 Mins from Goodwood
- 1 Hour from London

WWW.BROWSFARMAUTOSTORAGE.COM

STORAGE

Millfield Car Storage
 of East Grinstead

★ Climate Controlled Storage
 ★ Fully Secure Alarmed Unit
 ★ Collection & Delivery Options
 ★ 15 Minutes from Gatwick

Tel: 01342 300493
 Mobile: 0777 358 2202
 Email: info@millfieldcarstorage.co.uk
 www.millfieldcarstorage.co.uk

STORAGE

Specialists in Prestige Car Storage

redlinecarstorage.co.uk

TRANSPORT

Rudler
 Car Transportation and Storage

P.O.Box 11, Swindon, SN4 7SY
 T: 01793 731107
 M: 07899 778822

"For fine automobiles"

Specialist in covered car transportation and high quality car storage in a dehumidified purpose built facility.
 www.rudler.co.uk

TRANSPORT

Instant Shipping Calculator

Classic Cars from the USA, EU, Dubai etc - we handle everything - get an **instant** quote online at:

www.shipmycar.co.uk
t: 01908 887917

TRANSPORT

We offer secure and enclosed vehicle transport throughout the UK and Europe, our vehicles are all fully insured, all vehicles treated with the utmost care.

We can offer:
one off moves, bulk moves
for rallies, collectors
and auctions.

WHY NOT GIVE US A CALL

0800 282 449 OPTION 1

OR VIA EMAIL coveredmoves@cmg-org.com

TRANSPORT

MOTOR TRANSPORT

Tel/Fax: 01708 471600

Sterling Motor Transport offers a fully enclosed, single vehicle transportation service, specialising in the safe, secure and discreet movement of Prestige, Classic, Vintage and Sports Cars throughout the UK and Europe.

info@sterlingmotortransport.co.uk

BRAKES

LOCKHEED & GIRLING

BRAKE & CLUTCH HYDRAULIC CYLINDERS

FOR BRITISH VEHICLES 1935-1980

MASTER CYLINDERS, WHEEL CYLINDERS, CALIPERS, CLUTCH SLAVES, FLEXIBLE HOSES, PADS, KITS Etc.

WORLDWIDE MAIL ORDER

POWERTRACK Ltd

Tel/fax: 01344 886522 www.powertrackbrakes.co.uk

AUTO TRANSMISSION

CLASSIC CAR AUTOMATIC TRANSMISSIONS & PRE-SELECT GEARBOXES

RECONDITIONED UNITS & SPARE PARTS SUPPLIED

G WHITEHOUSE AUTOS LTD

TEL: 0121 559 9800

www.gwautos.com info@gwautos.com

CLASSIC CAR AUTOMATIC CONVERSION

Convert your classic car to

Jaguar XJ40 4 speed automatic

 KITS NOW AVAILABLE FOR MOST CARS

BUILDINGS

WARWICK Buildings
Award Winning Garages

Prices from
£3300
inc. VAT

warwickbuildings.co.uk

01926 815 757

BUILDINGS

PURE QUALITY,
BEAUTIFULLY FINISHED

When it comes to housing your beloved car, trust only the best.

We also craft bespoke, hand finished
OAK FRAMED HOUSES AND EXTENSIONS • GARDEN ROOMS • POOL
BUILDINGS • PORCHES • ROOF TRUSSES • CLADDING • BEAM COVERS

www.oakmasters.co.uk 01444 455 455

BUILDINGS

THE FINEST OAK FRAMED BUILDINGS
MADE IN ENGLAND

www.primeoak.co.uk info@primeoak.co.uk 01384 296611

GARAGES | GARDEN ROOMS | ORANGERIES | HOME OFFICES | CONSERVATORIES | BARNs | STABLES

BRAKES

Copper & Copper Nickel Brake Pipe Sets

Made in the UK for ANY car

Making your own brake pipes?
We have everything you need

WILL NOT RUST

VERY EASY TO FIT

DOT5 Silicone Brake & Clutch Fluid

- NEVER NEEDS CHANGING
- WILL NOT DAMAGE PAINTWORK
- REPELS MOISTURE
- INHIBITS CORROSION
- WILL NOT CATCH FIRE EASILY
- CONSISTENT SAFE PERFORMANCE FOR THE LIFE OF YOUR CAR

AUTOMEK.CO.UK 01280 822818

BRAKES

CLASSIC Defender

3G GPS VEHICLE TRACKER

PROTECT YOUR INVESTMENT

24/7 COVERAGE

TOTAL PEACE OF MIND

£295 per unit
plus subscriptions from
£6 per month

THE ULTIMATE VEHICLE SECURITY PRODUCT. WE AIM TO SIMULTANEOUSLY LOWER THEFT RATES AND INCREASE RECOVERY RATES OF CLASSIC CARS

T. 01209 202 820 E. info@classicdefender.co.uk W. www.classicdefender.co.uk

BUILDINGS

The finest of British Country Outbuildings

"The Garage was perfect for our situation. Help and advice was given all along the way. It was delivered on time and erected perfectly by your excellent team."
Mr T. Cambridgeshire

Oak fronted Carriage Houses, Open Barns, Free standing Timber Garages

Above: Our versatile range of Carriage Houses. Right: Traditional Double Garage, Open Barn.

www.passmores.co.uk

Rochester, Kent ME2 4DR Telephone: 01634 290033

Passmores Est.1909, Kent's best manufacturer, FSC certified, erecting service, tiling service planning service available, nationwide delivery, large showground, full colour brochure.

BUILDINGS

Over 50 years' experience in oak framed buildings

monarchoak

- Garages • Garden Rooms • Complexes
- Gazebos • Pergolas

01323 765410

Quality in its finest form

www.monarchoak.co.uk

CLUBS

**STAG OWNERS CLUB
A VERY SOCIAL CLUB**

Interested? Explore our website, follow us on social media or ring 01379 677735.

WWW.STAG.ORG.UK

CLUBS

The Daimler & Lanchester Owners Club

Offering Daimler, Lanchester and rear-wheel-drive BSA car enthusiasts an award-winning monthly magazine; discounted car insurance; technical help and advice not least through an engaging internet forum; events and branch meetings both around the UK and overseas.

Our next International Rally will take place in the Netherlands over Friday, Saturday and Sunday 8-10 June 2018.

www.dloc.org.uk

or call Edwin Boddington on 0121 748 6014

COOLING KITS

THE ULTIMATE ELECTRIC FAN CONVERSION FOR YOUR CLASSIC CAR
WHY YOU SHOULD CONVERT USING A REVOTEC ELECTRIC FAN KIT

A Revotec Variable Temperature Fan controller. Variable from 70-120°C, with an instant response & No leaking.

A High Power COMEX Fan which is:
Waterproof to level IP68, Bearinged, Balanced and rated to operate 24hours.

A set of Laser cut, vehicle specific Brackets and all necessary fittings for a professional installation.

TAILOR-MADE KITS FOR AN EVER INCREASING RANGE OF POPULAR CLASSICS, UNIVERSAL FANS, CONTROLLERS AND FITTINGS.

Revotec Ltd | Tel: 01491 824424
Fax: 01491 833711 | www.revotec.com

COVERS

**CLASSIC
ADDITIONS**

• Established 1989 •
The car cover people

Reader Discount Code: CA-CC

T: 01938 561717
E: sales@classicadditions.co.uk
www.classicadditions.co.uk

CAR HOODS

DON HOODS UNBEATABLE QUALITY
UNBEATABLE VALUE!

**DIRECT FROM THE MAKERS -
WITH OVER 40 YEARS EXPERIENCE**

Choice of heavy duty PVC, ICI Vynide, Everflex, Duck and Mohair

- BETTER THAN ORIGINAL EQUIPMENT QUALITY
- STITCHED AND WELDED FOR MAXIMUM LIFE
- WIDEST CHOICE OF COLOURS AVAILABLE
- ALL FASTENERS & FITTINGS INCLUDED

24 hour express service available - worldwide order service

FOR LEAFLET AND PRICE LIST CONTACT

Don Trimming Co. Ltd.
Hampton Road, Birmingham B23 7JJ
Tel: 0121 373 1313

SOUTHERN SALES OFFICE
Tel: 01202 742200

CARPET SETS FOR MOST MODELS

COVERS

Car Covers
www.cover-systems.co.uk/cc

Safeguard In-Garage
silky, soft nylon textile

- ▶ Breathable
- ▶ Dust-proofed
- ▶ Easily washed
- ▶ Elasticated both ends

Safeguard Outdoor
polyester woven
textile with anti-UV treatment

- ▶ 90% Waterproof (99% with optional Under-Cover)
- ▶ Breathable, Lightweight & Smooth
- ▶ Elasticated Hem, Protected door zips & Under body straps

PROTECT YOUR INVESTMENT

▶ PRICE EXAMPLES BELOW - please phone for the price of a cover for your car.

	In-Garage	Outdoor	Top-Only
Alfa Romeo GT Junior	£102	£158	£67
BMW 2002	£105	£163	£66
Bentley Turbo R	£110	£174	£81
Rover P5	£108	£185	£68
Triumph 2.5pi	£106	£166	£68
Volvo P1800E	£105	£163	n/a

All prices include:
VAT, FREE DELIVERY AND HOLDALL
We cover cars from 8'-30" - all shapes, all sizes
Covers for motorbikes and caravans too

01933
410851

Mon-Fri 9:15-5:15, Sat 9-12
Rushden, NN10 0YD

COVERS

metex
car covers

THE BEST PROTECTION
FOR GARAGED CARS

KEEP YOUR GARAGED CAR DUST AND DAMP FREE WITH A SUPER SOFT FABRIC METEX CAR DUST COVER.

EASY TO USE, THE COVER SIMPLY DRAPES OVER YOUR CAR COVERING IT COMPLETELY.

WE COVER ALL MAKES, MODELS AND SIZE OF CARS.

EXAMPLE CAR COVER SIZE,
CLASSIC MINI 15FT X 10.6FT

from only
£37.50

Postage cost £7.50 per order

Phone now with your order:
01254 704625
or order online at:
www.cardustcovers.co.uk

CUSTOMISE YOUR
COVER WITH A LARGE
CAR EMBLEM
JUST £9.95

Auto
EXPRESS
RECOMMENDED
2015

EVENTS

SUNDAY 11TH
FEBRUARY 2018

National Agricultural Centre Stoneleigh
Warwickshire, CV8 2LG

(4 MILES FROM JN.15, M40)

9.30am-4pm

Trade Stands & Autojumble

Specialists, professionals and smaller stands for the enthusiasts, 'garage clearouts' and a massive choice of spares, accessories, tools, models etc. Stand and autojumble space is limited and must be pre-booked, SO CALL TODAY

Club Displays

All the best clubs – displays, projects and advice available. Anything old or new, you're sure to find it here!

Cars For Sale

Lots of cars for sale. MUST be pre-booked, so ring to book your car in today...

125,000 sq.ft Heated Halls

Pride of Ownership Awards

TICKETS

£10 IN ADVANCE Plus booking fee

£13 ON THE DAY

Under 15's FREE! when accompanied by an adult

stoneleigh-park EXHIBITION AND CONFERENCE CENTRE, COVENTRY

MG ENTHUSIAST

TRIUMPH WORLD

BOOK YOUR TICKETS ONLINE NOW
www.mgandtriumphsparesday.co.uk

FOR OFFICE & TRADE ENQUIRIES CALL 01775 768661

COVERS

SPECIALISED
COVERS

TAILORED CAR COVERS
FOR INDOOR & OUTDOOR USE

For almost 40 years, we've been the market leader in supplying innovative solutions in car protection. British designed and manufactured we're proud of our heritage and it shows in the unrivalled quality of our covers.

Exclusive savings code: CLASSIC18

T: 01943 864 646

E: info@specialisedcovers.com

W: specialisedcovers.com

COURSES

Contour - Academy

Car body metalwork courses

- Practical hands-on training from time-served craftsman with generations of industry knowledge
- Four-day intensive courses, beginner to advanced skills

"An outstanding training package. delivered extremely competently by an expert in his field. An excellent mix of theory and practical hands-on-training. Help and advice readily given throughout and every question answered in an easily understood way. Well illustrated handouts provided along with all necessary materials and equipment. In sum, some of the best training I have undertaken in 36 years."

Paul Hudson

APPROVED
ASSESSMENT
CENTRE

01406 330504

www.contouracademy.com

INTERIOR RESTORATION

SCUFFS & SCRATCHES

COMPLETE RESTORATION

COLOUR CHANGE

CLASSIC & MODERN CARS

DIY KITS

NATIONWIDE SERVICE

FurnitureClinic

Leather Care & Repair Specialists

Leather cleaning & restoration kits for DIY use or a professional nationwide repair service.

Furniture Clinic
Tel: 0844 879 3691

www.furnitureclinic.co.uk

LIGHTING

Poor lighting can spoil a great car

Bright LED dashboard lighting bulbs

We have been upgrading car lighting for 40 years. Our advice is free.

Money-back guarantee

High power LED stop & tail light bulbs

Solutions for all 12v car lighting problems.

We design unique products to make your classic car better, brighter and safer. Pound for pound, nothing else makes more difference.

01789 576104

www.bettercarlighting.co.uk

enquiries@bettercarlighting.co.uk

NUMBER PLATES

VISIT OUR WEBSITE FOR MILLIONS MORE NUMBERS ONLINE WITH MARKED PRICES

WWW.CLASSICCARS.CO.UK

PRICE GUARANTEE - YOU WILL NOT FIND THESE NUMBERS CHEAPER ELSEWHERE OR WE WILL REFUND THE DIFFERENCE!

CHOOSE YOUR INITIALS!!

Prefix Plates

1. First pick letters with A-E, G, H, J-Y
2. Numbers 1-20 (higher numbers subject to availability)
3. Add your 3 letters (not I, Q or Z)

N25 SAN

Current Style Plates

1. First pick 2 letters (not I, Q or Z)
2. Choose from 51, 02, 52, 03, 53, 04, 54, 05, 55, 06, 56, 07, etc.
3. Add 3 letters (not I or Q)

GS18 SON

WINTER CLEAROUT

ALL NUMBERS ARE PLUS 20% VAT + £80 TRANSFER FEE

A729 GFF BAR 121K DUJ 245T	F839 KRM F839 KRM	JVG 867M JVG 867M	NMA 984T NMA 984T
CVG 657F CVG 657F	H4H 709J H4H 709J	JVG 868M JVG 868M	TSO 258R TSO 258R
CHN 510E CHN 510E	HNB 155D HNB 155D	OMV 720C OMV 720C	PAO 234P PAO 234P
ALL £50 ALL £50	ALL £75 ALL £75	ALL £150 ALL £150	ALL £200 ALL £200
ALL £195 ALL £195	ALL £250 ALL £250	ALL £350 ALL £350	ALL £450 ALL £450

... [Remaining text follows a similar grid pattern for various number plate examples and prices]

TEL: 01625 01625 01625

8.00am to 8.00pm

7 Days a Week

100 000's of numbers available

NUMBERS WANTED FOR CASH

EXHAUSTS

EARLPART LTD

Classic Exhausts

Exhaust manufacturers of mild steel and stainless steel
Phone now for a competitive price

WEBSITE: www.classicexhausts.co.uk

LONGBRIDGE LANE, LOSCOE ROAD, HEANOR, DERBYSHIRE DE75 7GH
Tel: 01773 719504 Fax: 01773 530828

RADIOS

Chrome London

Rare & Original Classic
Car Audio

RADIOS, SPEAKERS, AERIALS, UPGRADES

www.chromelondon.com Tel 0203 7939090

PORSCHE SPECIALISTS

Lakewell.com
CLASSIC PORSCHE INTERIORS

356 | 911 | 912 | 914 | 928 | 964 | 993
TRIM PARTS & RESTORATION TO OEM SPECIFICATION

LAKEWELL PORSCHE INTERIORS
KLEIN HEIDESTRAAT 7 1
B - 3370 BOUTERSEM

WEB: WWW.LAKEWELL.COM
EMAIL: INFO@LAKEWELL.COM
PHONE: +32 (0) 475 53 56 22

PARTS & RESTORATION

Omicron

CLASSIC LANCIA SPECIALISTS

AURELIA • FLAMINIA • FLAVIA •
FULVIA • STRATOS

- ★ Rapid international mail order parts service. We ship to 70+ countries worldwide
 - ★ Full or partial restorations undertaken to concours conditions.
 - ★ Fully equipped bodyshop and mechanical workshops.
 - ★ Race & rally prep undertaken including event support
- We also look after an increasing number of British cars for East Anglian based customers. Chris Loynes is our British car expert and he brings an encyclopaedic knowledge of Triumphs and MGs in particular.

TRIUMPH, MG, MORRIS & MORE...

Omicron Engineering Ltd., Norwich
Tel: (01508) 570351 • www.omicron.uk.com

RESTORATION

RREC Annual Rally and Concours Winners 2017

1952 Bentley R-Type
Masters First in Class

1956 Bentley S1
First in Class and Best in Show Runner Up

1975 Bentley Corniche
First in Class

1965 Bentley S3
Second in Class

- Restoration • Coachwork • Servicing • Trim • Complete Ash frame and repairs • Panel fabrication and repairs
- Modern and traditional paint finishes • Parts • Wood polishing and veneering
- Mechanical and component re-builds • Full machining and white metalling services

Visit us online or contact us for details of our professional services

Clark & Carter Restorations Ltd

International award winning specialists in Bentley, Rolls-Royce and Porsche

Shardloes Workshops, Church Road, Cressing, Braintree, Essex CM77 8PN

01376 584 392

01376 584 773

info@clarkandcarter.co.uk

www.clarkandcarter.co.uk

SOFT TOPS AND TRIMS

Prestige Premium Quality Soft Tops & Interior Trim For The Discerning Enthusiast
Autotrim Products

World Wide Mail Order Website: www.PrestigeAutotrim.com

Head Office England: +44 (0)151 643 9555

USA Sales: 1800 659 2649

Europe Wide Mail Order Re-Trim Service

Seats & Trim Can Be Collected From Anywhere In Europe.

- Items Collected For Factory Re-Trim
- Factory Quality Seat Re-Trim Service
- New Laser Cut Door & Trim Panels
- Factory Quality Carpet Sets Available
- Dashboard & Misc Items Re-Trimmed (Where Available)

Large range of models available. Please view our website for more information.

Factory Quality Soft Tops
Large Choice of Makes & Models

Tonneau & Hood Covers
Wide range of available colours

CABRIO SHIELD®

A Tailored Solution To Soft Top Protection™
Protect & Preserve Your Soft Top & Windows From:

- Leakages & wear damage
- Opportunist theft of contents
- Tree sap, sun damage, dirt build up etc

Concealed Attachment - No Need For Straps
Secure From Wind & Theft

Trade Enquiries Welcome

Prestige Autotrim Products Ltd, Oak Tree Place, Expressway Business Park, Birkenhead, CH42 1NS, England

SERVICING

Past Parts Ltd

We can restore your old brake and clutch cylinder by sleeving them with stainless steel.
This process is suitable for all hydraulic Brake and Clutch Cylinders, Remote Servos and Dunlop Pods.
Please visit our website www.pastparts.co.uk

Component parts for all types of older and Classic Cars, Trucks, Buses, Motorcycles, Industrial, Plant and Agricultural vehicles.
Units are finished to as near original finish as possible
Gold and Silver Zinc Plating and Black or Blue Powder Coating is also available.

Our product range covers:
Brake Master Cylinders, Wheel Cylinders, Brake Servos Remote and Direct Acting, Seal Kits and Sponges, Brake and Clutch Hoses, Brake Pads & Shoes, Brake Discs & Drums, 3 in 1 Clutch Kits, Clutch Covers, Clutch Plates and Bearings, Steering & Suspension, Water Pumps.

For further information please contact us at:
Past Parts
Unit 4 Chase Road
Northern Way Ind Est
Bury St Edmunds
Suffolk IP32 6NT
(T) 01284 750729
(F) 01284 756240
(E) restore@pastparts.co.uk
(W) www.pastparts.co.uk

10% DISCOUNT OFF EVERYTHING (Use Code CC0617). Expires 30/12/17

Scan this barcode to be taken straight to our website

PARTS/RESTORATION

REES BROS For free advice and estimates, please call **Andy Child** or **Richard Battyll**

CLASSIC CAR RESTORATION EST 1921
Enthusiastic craftsmanship at very competitive prices

Vintage & Classic Specialists

- Full or Part restoration • Servicing and tuning
- Engine and gearbox rebuilds • Rewire and retrimming
- Bodywork repairs and resprays • Re-chroming
- Chassis restoration on our jig
- ... "all aspects of vintage & classic car care!"

www.reesbros.co.uk
email: andy@reesbros.co.uk
tel: 01252 323038

Located near Guildford on the south west of London, Surrey/Hants

SERVICING

enquiries@formhalls.com 01725 511241 www.formhalls.com

FORMHALLS Vintage & Racing Ltd.

Parkers Close, Downton Business Centre, Downton, Wiltshire England, SP5 3RB

Follow us on

Approved aircraft quality & reliability for competition & road cars

Beaulieu Brooklands Museum

Parkers Close, Downton Business Centre, Downton, Wiltshire England, SP5 3RB

White Metal Bearings (Formhalls Hoyt)
Guaranteed fault free for the life of your engine

Bearing Manufacture & Precision Machining

Engine & Mechanical Rebuild, Restoration
Photographic build sheet for your car log

Lathe & Milling services

Refacing / Seats / Boring

Welding & Stitching

SERVICING

AES AUTO ELECTRIC SUPPLIES LTD
Fast Mail Order Service - Order Online or by Phone
01584 819552

www.autoelectricsupplies.co.uk FREE 100 PAGE CATALOGUE AVAILABLE

RESTORATION

Malton Coachworks
Vehicle Body & Paint
Accident Repair
Classic Car Restoration

Showfield Lane Industrial Estate,
Malton, North Yorkshire, YO17 6BT
Tel: 01653 692090
sales@maltoncoachworks.com

www.maltoncoachworks.co.uk

WANTED

WANTED TR2/3/4/5/6 Vitesse Herald and GT6 from Restoration to Mint

Excellent Prices Paid. Cash or Cheque on collection.
Fast Reliable Service, Instant Decision, Any Distance.

Call Gary Bates, TRGB Ltd., 07801 631632
www.TRGB.co.uk

VACUUMS

MAKE 2018 A RUST & STREAK FREE YEAR!

IMPORTING FOR OVER 18 YEARS

STEP 1 WASH

Wash with Winners Premium Frequent Shampoo. The Winners detailing range is blended in the UK and includes Detailers, Wax Liquid, Carnauba Wax, Leather Protect and more. Use with Winners Premium Microfibres for that Winning Shine!

STEP 2 DRY

Dry every nook and cranny with the Metro Blaster. Water has no place to hide. Saves time and effort and is 100% safe on all chrome finishes. 240V CE Approved. 100% duty cycle. 4 models available. Made in the USA. The ORIGINAL dryers.

STEP 3 PROTECT

Protect your Classic with ACF-50. An aerospace anti-corrosion product that is now available to the auto industry. Safe to use on electronic components. Perfect for use this winter! Made in Canada.

For great service at web prices ring:
TEL: 020 8445 6811

WWW.KILLERBRANDS.CO.UK

WELDING/FABRICATION

HARRISONS
LASER TECHNOLOGY

- Vintage Engine and Wheel Laser Welding Restoration Service
- Can Weld Most Metals (Cast, Ali, etc.)
- Minimal Heat Distortion
- Precise and Neat Application

For More Information, Please Call: 01427 874727
Email: sales@harrisonslasertech.co.uk
Visit: www.harrisonslasertech.co.uk
Unit 2C, Sandtoft Industrial Estate, Doncaster, DN9 1PN

CLUBS

CLUB LOTUS www.clublotus.co.uk
TEL: 01362 691144/694459 EMAIL: annemarie@clublotus.co.uk

THE ORIGINAL & BEST CLUB FOR ALL LOTUS OWNERS & ENTHUSIASTS
COLOUR MAGAZINE, INSURANCE & PARTS DISCOUNTS, FREE TECHNICAL HELP,
LOTUS REGALIA & MORE FOR ONLY £35 PER YEAR
CLUB LOTUS, 58 MALHOUSE COURT, DEREHAM, NORFOLK, NR20 4UA

SERVICING

CFS
Classic Fuel Systems

SU Solex, Stromberg, Zenith, Weber
Specialists in reconditioning all British, European and American Carburettors to the highest standards.
All pre-war & post-war classics catered for
FUEL PUMPS, KITS, SPECIALIST IN MANUFACTURE OF RARE PARTS
Tel: 01274 684143 or 07871 410481
www.classicfuelsystems.co.uk
Email: info@classicfuelsystems.co.uk

WANTED

URGENTLY WANTED

ANY MG
ANY YEAR, ANY CONDITION
Tel 01707 876089 or 07831 556 666

Cars for sale on:
www.mgsforsale.com

SMR Specialists in MG Motor Cars

PARTS/RESTORATION

SteeringWheelRestoration.com

Restore steering wheels, vintage to modern, including Rolls-Royce, Bentley & Jaguar

tel: 07795 182 563
myrtleprod@aol.com

Please mention Classic Cars when replying to advertisers

THE ORIGINAL THOROUGHBRD
classiccars

Price Guide

Our quarterly guide brings you freshly updated prices for 1200-plus classics

in partnership with
HAGERTY
CLASSIC CAR INSURANCE

WHAT'S IT WORTH?

Whether you're buying or selling, our guide illustrates how the market is treating that model. We consult specialists, clubs and dealers, scour auction results and pool knowledge with classic car insurance specialist Hagerty to ensure our guide is as accurate as possible. But an individual car's value can only be assessed in person. Cars with exceptional mileage, history, unrestored originality or fresh restorations can be worth disproportionately more. On 'bluechip' models our price spreads reflect the importance of provenance and history over condition.

USING THE GUIDE

Concours/Dealer
If you can afford it, do it. This is what to pay for a top notch example; also a good guide to concours value

Mint
Shiny and bright, but not concours condition. Any defects should be small. You'll get a fine example for this money

Good
Tidy and ready to use, but needing cosmetic attention. You'll have to spend more money if you want it looking really smart

Rough
Usually a runner, but with an untidy body or needing parts. Extra spending may now be a more serious consideration

Price change
At-a-glance indicator showing the market trend of the latest updates

NEED TO SEE PRICES EVERY MONTH?
Our price guide is in every issue of our digital edition. Subscribe on p92

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concours/Dealer	Private sale			cc	Top speed	Price change
			Mint	Good	Rough			
ABARTH Abarth Club GB (01869 340289)								
Zagato 750	57-61	97,500	80,000	60,000	45,000	747	95	▲
595, 595SS, 695SS	63-71	40,000	30,000	20,000	12,500	595	80	▲
AC AC Owners' Club (01904 793563)								
2-litre	47-56	15,000	11,000	6,750	4,000	1991	83	▲
2-litre dhc/Buckland	49-56	28,500	22,000	14,000	9,000	1991	83	▲
Ace (AC engine)	54-63	200,000	150,000	110,000	80,000	1991	102	▲
Ace-Bristol	56-63	275,000	210,000	150,000	100,000	1971	118	▲
Ace-Ford	61-63	250,000	185,000	140,000	90,000	2553	120	▲
Acoca-AC	54-63	140,000	99,000	65,000	45,000	1991	104	▼
Acoca-Bristol	56-63	155,000	115,000	75,000	52,000	1971	128	▼
Greyhound	59-63	56,000	42,000	26,000	17,500	1971	107	▲
Cobra MkI/MkII/289	62-69	825,000	650,000	500,000	400,000	4727	138	▲
Cobra 427	65-67	850,000	675,000	525,000	425,000	6998	145	▲
428	67-73	160,000	125,000	90,000	60,000	7014	143	▲
428 con	67-73	200,000	150,000	110,000	70,000	7014	143	▼
3000 ME	79-84	15,000	11,000	7500	5000	2994	125	▲
Cobra MkIV	83-89	95,000	75,000	58,000	42,500	4942	134	▲
Ace Brooklands	93-00	28,500	24,000	18,000	12,000	4942	140	▲

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concours/Dealer	Private sale			cc	Top speed	Price change
			Mint	Good	Rough			
ALFA ROMEO Alfa Romeo Owners' Club (01787 249285)								
6C 1750 GS Zagato	30-33	1.85m	1.4m	1.1m	950,000	1754	95	▼
6C 2300 Touring	33-37	11m	900,000	750,000	625,000	2309	94	▲
1900C Sprint	51-55	200,000	157,500	107,500	80,000	1884	112	▲
1900C Super Sprint	55-58	220,000	165,000	120,000	85,000	1975	112	▼
Giulietta berlina	55-62	18,500	13,500	7000	3500	1290	90	▲
Giulietta ti	57-64	22,500	16,000	7500	4000	1290	103	▲
Giulietta/Giulia Sprint	55-64	55,000	42,000	25,000	16,000	1290	110	▲
Giulietta/Giulia Spider	55-65	65,000	48,500	30,000	20,000	1570	108	▲
Giulietta, Giulia SS	57-66	110,000	80,000	50,000	30,000	1570	120	▲
2000 Spider	58-62	80,000	55,000	26,500	16,000	1975	111	▲
2600 Spider	62-65	95,000	70,000	32,000	18,500	2584	124	▲
2600 Sprint	62-66	47,500	35,000	17,500	8000	2584	125	▲
SZ-1	60-62	350,000	300,000	250,000	200,000	1290	120	▲
TZ-1	63-65	800,000	625,000	525,000	450,000	1570	124	▲
Giulia Ti/Super	62-74	16,000	11,000	5500	2750	1570	105	▲
1750/2000 Berlina	68-76	11,000	7000	3000	1400	1962	115	▲
Giulia Sprint GI/Veloce	63-68	40,000	30,000	16,500	8500	1570	112	▲
Giulia GTA 1300/1600	65-71	220,000	175,000	125,000	90,000	1570	115	▲
GT Junior	66-77	23,500	16,500	8500	4500	1570	115	▲
1750/2000 GTV	67-77	30,000	22,500	12,000	6000	1962	118	▲
1300/1600 Junior Z	70-75	39,500	30,000	16,500	9750	1290	110	▲
Duetto/1750 rtail	66-69	37,500	27,500	14,000	7000	1570	113	▲
Spider S2	69-82	21,000	14,500	7000	3000	1962	119	▲
Spider S3	82-89	12,000	8000	3500	1650	1962	114	▲
Spider S4	89-93	14,000	9500	4500	2400	1962	114	▲
Montreal	70-77	67,500	49,500	27,500	17,500	2593	132	▲
Alfasud/Alfasud Ti	72-83	4850	3500	1500	550	1286	103	▲
Alfasud Sprint	76-90	7000	4750	2400	900	1490	104	▲
Alfetta sal	72-84	10,000	7000	3000	900	1962	113	▲
GTV 2000	76-87	9250	6500	3000	1400	1962	118	▲
GTV6	81-87	16,500	10,000	4500	1950	2492	130	▲
75 sal	86-92	7500	5000	2000	900	2959	135	▼
164 2.0 TS	88-98	5000	4000	2000	1000	1962	130	▲
164 3.0 V6	88-98	5750	4500	2400	1200	2959	147	▲
SZ	89-94	36,500	26,500	18,500	14,000	2959	153	▲
RZ	92-94	40,000	30,000	21,000	15,500	2959	153	▲

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concours/Dealer	Private sale			cc	Top speed	Price change
			Mint	Good	Rough			
ALLARD Allard Owners' Club (01438 773428)								
155	92-97	4500	3000	1350	700	1970	127	▲
155 V6	92-96	6500	4000	2100	1000	2498	140	▲
Spider 2.0 TS	96-02	3950	2650	1200	475	1970	131	▲
GTV 2.0 TS	96-02	3400	2000	850	300	1970	134	▲
GTV 3.0 V6	98-02	4950	3400	1600	650	2959	148	▲
GTV V6 Cup	01-02	10,000	8000	5000	2500	2959	148	▲
ALPINE-RENAULT Club Alpine-Renault (01902 895590)								
A110	65-77	75,000	55,000	36,000	27,500	1565	115	▲
A310 1600	74-77	27,500	20,000	12,500	8000	1605	130	▲
A310 V6	77-86	35,000	27,500	17,500	11,000	2664	137	▲
GTA	85-91	10,000	8000	4000	2400	2849	139	▲
GTA Turbo	85-91	12,500	10,000	5500	3000	2458	149	▲

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concours/Dealer	Private sale			cc	Top speed	Price change
			Mint	Good	Rough			
ALVIS Alvis Owner Club (01892 832118); Alvis Register (01483 810308)								
Speed 20 Tourer	32-36	120,000	100,000	75,000	52,500	2762	90	▲
Speed 25 Tourer	37-40	175,000	150,000	120,000	95,000	3571	85	▲
4.3 Litre Tourer	37-39	170,000	125,000	105,000	95,000	4387	100	▲
TA14	46-50	16,000	11,000	6000	3250	1892	72	▲
TA14 convertible	46-50	32,500	25,000	14,000	7000	1892	72	▲
TA21/TC21/100	50-55	20,000	15,000	8500	4000	2993	100	▲
TA21/TC21/100 con	50-55	50,000	35,000	20,000	12,000	2993	95	▲
TD1	56-63	33,500	24,000	13,500	7500	2993	104	▲
TD21 convertible	56-63	72,500	52,500	32,500	18,500	2993	102	▲
TE/TF21	63-67	42,000	30,000	16,500	9750	2993	110	▲
TE/TF convertible	63-67	89,000	65,000	37,500	22,500	2993	107	▲

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concours/Dealer	Private sale			cc	Top speed	Price change
			Mint	Good	Rough			
AMPHICAR IAOC (amphicar.com)								
770	61-65	44,000	30,000	22,500	15,000	1147	70	▲
ARMSTRONG SIDDELEY Armstrong Siddeley Owners' Club (0121 459 0742)								
Lancaster	46-52	12,500	9000	5000	2750	1991	70	▲
Hurricane dhc	46-53	20,000	15,000	8500	5500	1991	70	▲
Typhoon coupé	46-50	16,000	11,250	7000	4250	1991	70	▲
Whitley	50-53	12,000	8500	4500	2500	2309	85	▲
Sapphire 346	53-59	14,000	10,000	5000	2500	3435	100	▲
Sapphire 234/236	56-58	13,500	9500	4250	2200	2309	97	▲
Star Sapphire	58-60	17,000	12,500	6000	3000	3990	104	▲

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concours/Dealer	Private sale			cc	Top speed	Price change
			Mint	Good	Rough			
ASTON MARTIN Aston Martin Owners' Club (01865 400400)								
DB2	50-53	250,000	180,000	125,000	85,000	2580	110	▲
DB2 con	51-53	325,000	250,000	180,000	140,000	2580	109	▲
DB2/4 MkI/II	53-57	185,000	140,000	92,000	65,000	2580	120	▲
DB2/4 con	53-57	275,000	225,000	170,000	130,000	2580	120	▲
DB3S	53-56	5m	4.5m	3.75m	n/a	2922	145	▲
DB MkIII	57-59	520,000	165,000	115,000	85,000	2922	120	▲
DB MkIII con	57-59	500,000	425,000	330,000	250,000	2922	120	▲
DB4	58-63	475,000	390,000	300,000	225,000	3670	141	▲
DB4 Vantage	61-63	520,000	430,000	330,000	260,000	3670	149	▲
DB4 con	61-63	900,000	825,000	650,000	500,000	3670	140	▲

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concours/Dealer	Private sale			cc	Top speed	Price change
			Mint	Good	Rough			
DB4								
DB4 GT	60-63	2.4m	2m	1.5m	1m	3670	155	▲
DB4 GT Zagato	60-63	11m	9.5m	8.5m	n/a	3670	154	▲
DB5	63-65	650,000	520,000	375,000	285,000	3995	143	▲
DB5 con	63-66	1m	875,000	700,000	550,000	3995	141	▲
DB6	65-70	300,000	235,000	175,000	135,000	3995	140	▲
DB6 Vantage	66-69	400,000	300,000	205,000	160,000</			

NE GUIDE DENOTES NEW ENTRY TO PRICE	Year	Concoursy Dealer	Private sale				cc	Top speed	Price change
			Mint	Good	Rough				
1100/1300	63-74	3000	2000	900	450	1098	85		
1300GT	69-74	8000	5500	2500	1200	1275	96		
3-litre	68-71	6750	4750	2400	1100	2912	106		
1800/2200	64-75	4000	2500	1000	500	1798	96	▲	
Allegro 1100-1500	73-82	2000	1250	550	300	1275	87		
Allegro 1750/Sport TC	73-75	2650	1650	800	450	1748	104		
Seven/Mini Mkl	59	30,000	25,000	19,000	15,000	848	71		
Mini Mkl	60-67	12,500	10,000	6,000	3,250	848	71		
Mini MklII	67-69	6,000	4,000	1,850	1,000	998	79		
Mini MklIII-V	70-90	4,500	3,000	1,350	750	998	82		
Mini Cooper 997/998	61-69	22,500	16,000	9,000	6,000	998	90	▲	
Mini Cooper 1071S	63-64	42,500	32,000	20,000	14,000	1071	95		
Mini Cooper 970S	64-65	40,000	30,000	19,000	13,500	970	82	▲	
Mini Cooper 1275S	64-67	40,000	30,000	20,000	13,500	1275	96		
Mini C1 1275S MklII/III	67-71	32,000	22,500	14,000	9,500	1275	96		
Mini Moke	64-85	20,000	15,000	8,000	4,500	998	70		
Mini 1275GT	69-80	11,000	8,000	4,250	2,000	1275	89	▲	
Mini Clubman	70-80	4,500	3,000	1,300	650	1098	82		

AUSTIN-HEALEY		Austin-Healey Club, 4 Saxby St, Leicester LE2 0ND						
100 BNI/2	53-56	65,000	47,500	32,000	20,000	2660	103	
100M	55-56	135,000	100,000	70,000	50,000	2660	109	
100S	55	625,000	510,000	440,000	380,000	2660	119	
100/6 BN4/6	56-59	47,500	35,000	22,000	13,500	2639	105	
3000 Mkl	59-61	50,000	37,500	25,000	13,000	2912	112	
3000 Mkl BN7	61-62	75,000	50,000	35,000	25,000	2912	117	
3000 MklII BT, B7	62-64	57,500	42,000	27,500	15,000	2912	117	
3000 MklIII	64-68	62,500	46,500	30,000	17,500	2912	121	
'Frogeye' Sprite Mkl	58-61	21,000	15,000	7,000	4,000	948	82	
Sprite MklII/III/IV	61-71	11,000	7,000	3,000	1,250	1275	96	

AUTOBIANCHI		(autobianchi.org)						
Bianchina Trans/Cab	57-68	29,500	22,000	15,000	10,000	499	68	

BENTLEY		Bentley Drivers' Club (01295 738886)						
3-litre Tourer	22-25	500,000	275,000	210,000	160,000	2996	▲	
4.5-litre Tourer	27-31	1.2m	800,000	650,000	500,000	4398	92	▲
6.5 Litre Speed Six	28-30	3.25m	2.75m	1.9m	1.1m	6597	86	▲
4.5 Litre 'Blower'	29-31	11m	8m	4.6m	3m	4398	98	
8 Litre	29-31	2.6m	1.65m	950,000	500,000	7982	101	▲
Derby 3.5 Park Ward	33-37	115,000	80,000	50,000	29,500	3669	91	
Derby 3.5 coachbuilt	33-37	300,000	200,000	100,000	42,500	3669	91	
Derby 4.25 PW	36-39	125,000	87,500	52,500	32,500	4257	96	
Derby 4.25 coachbuilt	36-39	390,000	265,000	120,000	45,000	4257	96	▼
MkVI 4.3/4.6-litre	46-52	37,500	27,500	15,000	8,750	4566	100	
MkVI con	51-52	110,000	80,000	42,000	27,500	4566	100	
R-type saloon	52-55	40,000	29,000	16,000	9,000	4566	106	
Coachbuilt saloons	52-55	57,500	39,500	19,500	12,500	4566	106	
Coachbuilt con	52-55	125,000	95,000	55,000	32,000	4566	106	
R-type Continental	52-55	950,000	800,000	600,000	500,000	4566	115	▼
S1/52 saloon	55-62	39,000	29,000	16,500	8,000	4887	101	
S1 Continental Mulliner	55-59	500,000	365,000	185,000	140,000	4887	115	
S1 Cont PW coupé	55-59	375,000	275,000	140,000	100,000	4887	114	
S1 Cont P Ward con	55-59	550,000	400,000	275,000	200,000	4887	114	
S2 Cont Mulliner	59-62	275,000	200,000	125,000	85,000	6230	115	▲
S2 Park Ward con	59-62	325,000	225,000	145,000	92,000	6230	115	▼
S2 Flying Spur	59-62	170,000	120,000	75,000	46,500	6230	120	▼
S3 saloon	62-65	42,000	32,000	18,000	850	6230	116	
S3 MPW 2dr coupé	62-65	165,000	110,000	75,000	50,000	6230	120	
S3 MPW con	62-65	250,000	175,000	100,000	60,000	6230	116	▼
S3 Flying Spur 4dr	62-65	147,500	110,000	72,000	48,000	6230	118	
T1 saloon	65-76	16,500	13,000	6,500	2,500	6750	120	
T2 saloon	77-80	15,000	12,000	6,000	2,250	6750	120	
MPW/Corniche coupé	66-80	45,000	34,000	22,500	10,000	6750	120	
MPW/Corniche conv	67-85	54,000	44,000	30,000	16,000	6750	118	
Mulsanne/Eight	80-92	12,500	10,000	6,000	2,000	6750	119	
Mulsanne Turbo	82-86	15,000	12,000	6,500	2,400	6750	135	
Turbo R/RL	85-97	18,000	12,500	6,750	2,500	6750	135	▼
Continental MPW con	84-94	70,000	52,500	40,000	25,000	6750	140	▲
Continental R	91-02	42,500	30,000	22,500	16,500	6750	151	▼
Continental T	96-02	65,000	52,000	40,000	32,000	6750	175	
Brooklands	92-98	16,500	13,500	10,000	6,500	6750	140	
Azure	95-03	60,000	50,000	40,000	32,500	6750	150	

BERKELEY		Berkeley Enthusiasts' Club (01483 475330)						
Sports SA322/SE328	56-58	8500	6000	3600	2250	328	65	
Sports SE492	58-59	12,000	7,000	3,750	2,500	492	80	
B95/B105	59-61	12,500	7,500	4,250	2,750	692	90	
T60 3-wheeler	59-61	8,000	6,000	3,600	2,000	328	60	

BIZZARRINI		(sobizclub.com)						
5300 GT Strada	65-69	600,000	500,000	400,000	300,000	5354	165	

BMW		BMW Car Club (01225 709009)						
328	36-39	675,000	550,000	425,000	350,000	1971	100	

NE GUIDE DENOTES NEW ENTRY TO PRICE	Year	Concoursy Dealer	Private sale				cc	Top speed	Price change
			Mint	Good	Rough				
327	37-40	150,000	115,000	75,000	50,000	1971	78		
501 V8/502/2.6/3.2	55-63	44,000	28,500	17,000	11,000	2580	100	▼	
503 coupé	56-59	130,000	100,000	70,000	50,000	3168	115		
507	56-59	1.5m	1.2m	1m	800,000	3168	135		
Isetta 250/300	55-65	20,000	14,500	10,000	6500	298	60	▼	
600	58-59	30,000	24,000	16,000	9500	585	65		
2000/ti lux/tii	66-72	8500	6000	3000	1400	1990	105		
1600/1602/1502	66-77	6500	4500	2200	1000	1573	100		
2002/Touring	68-75	11,500	8000	3900	1900	1990	112	▲	
2002 cabrio/targa	71-74	20,000	15,000	7000	3000	1990	110		
2002tii	71-75	24,000	16,500	7500	3250	1990	120		
2002 turbo	73-74	65,000	50,000	35,000	20,000	1990	130		
2800CS/CSA	69-71	25,000	17,500	10,000	5000	2788	120	▲	
2500/2800/3.0/3.3	69-77	9500	6500	3200	1650	2494	110	▲	
3.0CS/CSi	71-75	35,000	25,000	17,500	10,000	2985	130		
3.0CSL	72-75	135,000	100,000	60,000	37,500	3003	134	▲	
3.0CSL 'Batmobile'	72-75	250,000	200,000	150,000	100,000	3153	138		
633/628 CSi	76-87	8750	6000	3000	1500	3210	132	▼	
635 CSi	78-89	14,000	9000	4500	2400	3453	140	▼	
M635 CSi	85-89	32,000	22,500	14,000	7500	3453	158		
M1	79-80	300,000	250,000	175,000	125,000	3453	162		
323i (E21)	77-82	7500	5200	2500	1300	2315	126	▲	
320i/325 Baur cabrio	81-85	7500	5000	2500	1250	2495	135		
5-series (E12)	75-81	5000	3750	1850	900	2788	133		
M535i (E12)	80-81	26,000	19,000	11,000	5500	3453	139		
5-series (E28)	81-87	4500	3500	1750	750	2788	146		
M535i (E28)	85-87	12,000	9000	4500	2000	3453	152		
M5 (E28)	85-88	30,000	23,000	13,000	7500	3420	152		
5-series (E34)	88-95	4000	3000	1600	600	3982	149		
M5 (E34)	88-95	16,500	11,500	6000	3750	3535	155	▲	
M5 (E39)	98-04	18,000	12,500	9000	6000	4941	155		
3-series (E30) conv	86-93	7500	5000	2200	850	2494	130	▲	
325i Sport (E30)	89-91	10,000	7000	3500	1750	2494	133	▲	
M3 (E30)	86-90	50,000	40,000	26,000	17,500	2302	143		
M3 Evo II (E30)	88	70,000	55,000	36,500	26,500	2302	143		
Z1	86-91	30,000	24,000	15,000	9500	2494	140		
840/850 coupé	90-99	14,000	10,000	5000	2500	4941	155		
M3/Evo (E36)	92-99	19,000	14,000	10,000	6000	3201	155		
Z3 4-cyl	96-01	4000	2650	1350	600	1895	127		
Z3 6-cyl	96-02	6000	4000	2100	1400	2793	139		
Z3M Roadster	98-02	20,000	15,000	10,000	6750	3201	155		
Z3M Coupe	98-02	30,000	22,000	13,500	8500	3201	159	▲	
Z8	00-03	135,000	110,000	85,000	65,000	4941	155		
M3 (E46)	01-06	25,000	19,000	12,000	6000	3246	155		
M3 CSL (E46)	03-05	60,000	52,500	45,000	37,500	3246	155		

BOND		Bond Owners Club (0121 784 6626)						
Minicar MKA-G	48-65	6000	4250	1900	900	250	55	
GT2+2	63-64	7000	4500	1600	850	1147	83	▲
GT4S	64-70	4750	3100	1500	800	1296	92	▲
Equipe GT	67-70	5500	3750	1500	700	1998	100	▲
Bug	70-74	10,000	7000	3250	1750	701	75	

BORGWARD		Borgward Drivers' Club (01536 510771)						
Isabella TS	54-61	10,000	7500	4000	2000	1493	93	
Isabella coupé	55-61	28,500	20,000	12,000	7000	1493	98	

BRISTOL		Bristol Owners' Club (01403 784028), Owners & Drivers Assn (bristoloda.com)						
---------	--	---	--	--	--	--	--	--

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concourse/Dealer	Private sale			cc	Top speed	Price change
			Mint	Good	Rough			
1000SP/A Union sp	58-65	17500	12,500	6500	3750	980	80	▼
1000/1000S sal/cp	58-63	10,000	6750	3400	2000	980	82	▼
F102 saloon	64-66	3250	1950	950	550	1175	84	▼

DODGE

Viper RT 10/GTS	92-02	40,000	30,000	21,000	16,000	7974	165	▼
-----------------	-------	--------	--------	--------	--------	------	-----	---

ELVA

Elva Owners' Club (01903 823710)								
Courier sports/cp	58-61	27,500	21,000	12,000	6750	1498	100	▼
MkIII/MkIV T-type	62-69	30,000	22,000	12,500	7000	1798	110	▼

FACEL VEGA

Facel Vega Car Club (01621 818608)								
FV 4.5/4.8/5.4/5.8	54-59	175,000	125,000	80,000	60,000	5801	125	▼
HK500	59-61	190,000	145,000	100,000	70,000	6286	130	▼
Facel II	62-64	315,000	265,000	175,000	125,000	6286	132	▼
Facellia/Facel III	60-64	72,500	50,000	30,000	16,500	1647	114	▼

FAIRTHORPE

Fairthorpe Sports Car Club (01895 256799)								
Electron Minor	57-73	5000	3750	2250	1250	948	80	▼
TX-GT/SS coupé	67-73	4500	3250	1850	750	1998	112	▼

FERRARI

Ferrari Owners' Club (01485 544500)								
166 MM Barchetta	48-50	7m	4.5m	3.5m	2.85m	1995	125	▲
166 Inter	48-51	1m	750,000	550,000	400,000	1995	115	▼
212 Inter	51-52	11m	950,000	825,000	700,000	2562	120	▼
340 America	51	3m	2.6m	2m	1.35m	4101	136	▼
250 Europa S/Sl	53-55	1.85m	1.4m	950,000	750,000	2963	126	▼
410 Superamerica	56-59	3.3m	2.75m	2.2m	2m	4962	165	▼
250 GT Boano/Ellena	56-59	600,000	525,000	400,000	300,000	2953	157	▼
250 GT Cabrio S1	57-59	4.4m	3.8m	3.4m	3m	2953	155	▼
250 GT Berlinetta TdF	57-59	5.5m	5m	4.5m	4.25m	2953	143	▼
250 GT PF coupé	58-62	550,000	425,000	325,000	225,000	2953	145	▲
250 Cal Spider Lwb	58-62	8.75m	7.25m	5.75m	5m	2953	155	▲
250 Cal Spider swb	60-63	12.5m	11.5m	10.5m	n/a	2953	149	▼
250 GT SWB (steel)	60-63	6.5m	6.2m	5.75m	5.25m	2953	150	▼
250 GT SWB (alloy)	59-62	7.9m	7.3m	6.5m	6m	2953	155	▼
250 GT Cabrio Se2	60-62	1.3m	1.1m	850,000	675,000	2953	160	▲
250 GTE 2+2	60-63	375,000	285,000	190,000	145,000	2953	140	▲
250 GTO	62-64	38m	33m	n/a	n/a	2953	158	▼
250 LM	64-66	13.5m	11.5m	10m	n/a	2953	159	▲
250 GT Lusso	62-64	1.5m	1.3m	1m	850,000	2953	150	▲
400 Superamerica cp	60-64	2.4m	2.0m	1.8m	1.5m	3967	162	▼
500 Superfast	64-67	2m	1.75m	1.4m	1.2m	4962	170	▼
275 GTB (steel)	64-66	1.6m	1.4m	1.2m	950,000	3286	150	▼
275 GTB (alloy)	64-66	2.5m	2.2m	1.95m	1.75m	3286	150	▲
275 GTS	64-66	1.6m	1.3m	1.1m	900,000	3286	150	▲
275 GTB/4 (4-cam)	66-68	2.4m	2.15m	1.9m	1.7m	3286	165	▼
330 GT 2+2	64-67	240,000	180,000	130,000	85,000	3967	150	▼
330 GTC	66-68	650,000	525,000	425,000	350,000	3967	150	▲
330 GTS	66-68	1.8m	1.5m	1.2m	1m	3967	150	▼
Dino 206 GT	68-69	450,000	400,000	320,000	250,000	1987	145	▼
Dino 246 GT	69-73	275,000	220,000	135,000	90,000	2418	150	▼
Dino 246 GTS	72-74	300,000	240,000	150,000	100,000	2418	150	▼
365 GT 2+2	67-71	200,000	150,000	85,000	52,000	4390	152	▼
365 GTC	68-70	640,000	550,000	460,000	375,000	4390	155	▼
365 GTB/4 Daytona	68-74	585,000	495,000	365,000	265,000	4390	173	▼
365 GTS/4 Spider	72-73	2m	1.8m	1.6m	n/a	4390	170	▼
365 GTC/4 2+2	70-72	250,000	200,000	150,000	120,000	4390	152	▼
365 GT4 2+2	72-76	65,000	45,000	27,500	18,500	4390	150	▼
365 BB	75-76	325,000	260,000	200,000	150,000	4390	163	▼
512 BB, BBi	76-85	235,000	190,000	145,000	110,000	4942	188	▼
308 GT4 2+2	73-80	52,000	40,000	25,000	18,000	2926	155	▲
308 GTB (grp)	75-77	140,000	115,000	80,000	50,000	2926	154	▼
308 GTB/GTS	77-80	77,500	60,000	42,500	30,000	2926	155	▼
308 GTBi/GTSi	80-82	60,000	42,500	29,000	20,000	2926	155	▼
308 GTB qv/GTS qv	82-85	65,000	50,000	32,000	22,500	2926	155	▼
328 GTB/GTS	85-88	72,000	55,000	37,000	26,500	3195	163	▼
400/400i/412i manual	76-89	40,000	30,000	17,500	10,000	4823	158	▼
400/400i/412i auto	76-89	32,000	22,000	12,000	8000	4942	158	▲
Mondial	81-94	32,500	23,500	14,500	9,500	2926	143	▼
Mondial cabrio	84-94	38,500	28,000	18,250	12,000	2926	146	▲
348/Spider	89-94	60,000	50,000	35,000	27,500	3405	170	▼
F355/GTS	94-99	80,000	70,000	50,000	40,000	3496	185	▼
F355 Spider	95-99	82,000	72,000	52,500	42,000	3496	183	▼
360 Modena	99-05	69,000	62,000	55,000	47,500	3586	184	▼
Testarossa	84-90	100,000	80,000	55,000	37,500	4942	181	▼
512 TR	91-94	127,500	99,000	65,000	50,000	4943	193	▼
F512 M	94-96	150,000	120,000	80,000	62,000	4943	194	▼
456 GT	92-98	50,000	36,000	24,000	17,500	5474	184	▲
456M GT	98-03	54,000	42,000	28,500	21,000	5474	185	▼
288 GTO	84-87	1.6m	1.35m	1.2m	1m	2855	190	▲
F40	88-92	850,000	750,000	640,000	550,000	2936	201	▼
F50	95-97	1.75m	1.5m	1.25m	1m	4698	202	▲
550 Maranello	96-02	90,000	75,000	55,000	45,000	5474	199	▼
550 Barchetta	00-02	125,000	110,000	75,000	60,000	5474	186	▼
575M Maranello	02-06	100,000	85,000	67,500	n/a	5748	202	▼

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concourse/Dealer	Private sale			cc	Top speed	Price change
			Mint	Good	Rough			
Enzo	02-04	1.85m	1.65m	1.4m	n/a	5998	220	▼

FIAT

Fiat Motor Club (0208 372 4028)								
500 Topolino	48-55	14,000	10,000	5000	2500	569	60	▼
600/600D	55-70	10,000	7000	3000	1250	633	66	▼
600 Multipla (MPV)	55-60	30,000	22,000	12,000	6750	767	59	▼
500 D/F/L/R	57-75	11,500	7750	3600	1750	499	61	▼
1500S/1600S Ocsa sp	59-66	42,500	30,000	16,000	10,000	1568	105	▼
2300S	61-68	35,000	25,000	16,500	9500	2280	120	▼
850 Coupé	65-73	8000	5500	2600	1250	903	96	▲
850 Spider	65-73	15,000	9500	4500	2400	903	96	▲
124/Special 12/1.4	66-73	2650	1750	850	400	1438	100	▼
124 Coupé	66-75	8900	6500	3000	1100	1756	115	▲
124 Spider 14/16	66-74	24,000	18,000	10,000	3500	1608	112	▼
124 Spider 1.8/2.0	75-81	18,500	13,000	6000	2500	1756	108	▼
124 Spider Abarth	72-75	35,000	27,500	20,000	12,000	1756	118	▼
Pininfarina Spider	82-85	20,000	15,000	7500	2750	1995	104	▼
Dino Spider 2.0/2.4	67-73	130,000	100,000	62,500	45,000	2418	130	▼
Dino Coupé 2.0/2.4	67-73	42,500	32,500	21,000	15,000	1987	122	▲
130 saloon 2.8/3.2	69-76	5500	3750	2000	750	3235	112	▼
130 Coupé	72-76	17,500	12,500	7000	3500	3235	114	▼
127 1300 Sport	81-83	3250	2400	1000	450	1301	102	▼
128 3P coupé	75-78	6000	4500	2000	1000	1301	102	▼
X1/9	77-89	4250	3000	1400	650	1290	100	▼
Panda 4x4	84-92	4250	2500	1250	750	999	83	▼
Coupé/Turbo	94-00	4500	2900	1250	400	1998	149	▼
Barchetta	95-02	6500	4200	2200	1000	1747	118	▼

FORD

AVO OC (01527 542251); RS OC (0118 984 1583); Capri Club Int'l (01386 860860); Sporting Escort OC (01359 231884); Mustang OC GB (mcogb.net)								
Prefect	40-53	6000	4000	1850	1100	1172	68	▼
Pilot V8	47-51	15,000	10,500	6000	3500	3622	82	▼
Anglia/Popular 103E	46-59	6500	4250	2000	1250	1172	61	▼
Anglia/Popular	53-62	5500	3500	1600	800	1172	71	▲
Prefect 107E	59-61	6000	4500	2000	1100	997	73	▲
Anglia 105E	59-68	6750	5000	2000	1000	997	74	▲
Anglia 123E	62-68	8000	6000	2750	1500	1197	82	▲
Consul MkI	50-56	8500	5500	2750	1350	1508	73	▼
Zephyr Six MkI	50-56	12,500	8000	3750	1850	2262	82	▼
Zephyr								

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concours/ Dealer	Private sale			cc	Top speed	Price change
			Mint	Good	Rough			
HUMBER Post-Vintage Humber Car Club (01604 404363)								
	Hawk MkI-III	49-50	7000	5500	2500	1200	2267	80
	Hawk MkIV-VI	50-57	6750	4500	2200	1100	2267	80
	Hawk SHV	57-68	6000	4000	2000	1000	2267	86
	Snipe	45-48	9000	7500	3000	1400	2731	72
	Snipe/Pman MkI-IV	45-56	9750	7000	3250	1500	4139	91
	Super Snipe dhc	49-52	12,000	10,000	7000	4000	4086	80
	Super Snipe SHVA	58-67	9000	6250	2400	1200	2651	106
	Imperial	64-67	9250	6250	2500	1300	2965	102
	Sceptre MkII	63-67	5000	3500	1600	800	1725	90
	Sceptre MkIII	67-76	3750	2500	1100	500	1725	98

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concours/ Dealer	Private sale			cc	Top speed	Price change
			Mint	Good	Rough			
ISO Iso Bizzarini Club (020 8891 6663)								
	Rivolta	62-70	87,500	65,000	37,500	30,000	5359	140
	Grifo	63-74	260,000	210,000	150,000	110,000	5359	161
	Grifo 7-litre	69-74	300,000	250,000	175,000	125,000	6998	170
	Lele	70-74	35,000	22,000	14,000	8000	5736	145

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concours/ Dealer	Private sale			cc	Top speed	Price change
			Mint	Good	Rough			
JAGUAR Car Club (01773 741784); Drivers' Club (01582 419332); Enthusiasts' Club (0117 969 8186); XK/E-type Club Club (01584 781588)								
	SS90 sports	35	300,000	225,000	175,000	135,000	2663	90
	SS100 2½-litre	36-39	350,000	250,000	180,000	135,000	2663	94
	SS100 3½-litre	38-39	420,000	320,000	225,000	165,000	3485	104
	1½-litre	45-49	32,500	21,000	12,000	6,750	1176	70
	2½-litre	46-51	39,000	28,000	15,000	8000	2663	87
	3½-litre	46-51	56,000	39,000	20,000	10,000	3485	92
	MkV 2½-litre con	49-51	67,500	50,000	28,500	12,000	2663	87
	MkV 3½-litre con	49-51	92,500	68,500	40,000	20,000	3485	92
	XK120 alloy rdstr	49-50	285,000	240,000	185,000	135,000	3442	132
	XK120 roadster	50-54	110,000	78,000	54,000	31,000	3442	122
	XK120 dhc	50-54	105,000	72,500	49,000	30,000	3442	122
	XK120 fhc	51-54	87,000	60,000	38,000	25,000	3442	121
	C-type	51-54	3.8m	3.5m	3.25m	3m	3442	144
	XK140 roadster	54-57	110,000	82,000	55,000	32,000	3442	126
	XK140 fhc	54-57	82,500	57,500	37,500	25,000	3442	125
	XK140 dhc	54-57	115,000	85,000	55,000	32,000	3442	125
	D-type	54-57	6m	5m	4.25m	3.75m	3442	160
	XK150 roadster	58-60	95,000	67,500	40,000	26,500	3781	130
	XK150 fhc	57-61	70,000	52,500	34,000	22,500	3781	128
	XK150 dhc	57-61	90,000	65,000	38,000	26,000	3781	127
	XK150S 3.4 roadster	58-60	160,000	122,000	75,000	52,500	3442	130
	XK150S 3.4 fhc	58-60	149,000	85,000	57,500	42,000	3442	129
	XK150S 3.4 dhc	58-60	105,000	70,000	50,000	34,000	3442	130
	XK150S 3.8 roadster	59-60	210,000	170,000	130,000	90,000	3781	136
	XK150S 3.8 fhc	59-60	140,000	100,000	65,000	50,000	3781	132
	XK150S 3.8 dhc	59-60	200,000	150,000	105,000	75,000	3781	130
	XK150SE 3.8 dhc	58-61	140,000	105,000	72,500	50,000	3781	141
	Mk VII-MkIX	51-61	37,500	25,000	13,000	6,000	3442	105
	MkX/A20G	61-70	20,000	14,000	7000	3500	4235	120
	Mk1 2.4/Mk2 2.4	55-67	21,000	14,000	7000	3500	2483	96
	Mk1 3.4	57-59	39,500	27,500	15,000	9000	3442	120
	Mk2 3.4	59-67	32,000	21,000	10,000	4250	3442	114
	Mk2 3.8	59-67	37,500	25,000	12,500	5500	3781	121
	S-type sal	63-68	22,000	15,000	6750	2750	3781	121
	240	67-68	16,500	11,500	6000	3000	2483	105
	340	67-68	24,000	16,500	8000	3650	3442	123
	420	66-68	14,000	11,000	5000	2000	4235	123
	E-type 3.8 roadster	61-64	220,000	165,000	105,000	72,500	3781	145
	E-type 3.8 coupé	61-64	160,000	120,000	80,000	52,500	3781	145
	E-type 4.2 SI rdstr	64-67	165,000	125,000	85,000	57,500	4235	145
	E-type 4.2 SI coupé	64-67	130,000	100,000	65,000	45,000	4235	145
	E-type S1+2	66-67	57,500	38,500	19,500	11,000	4235	136
	E-type S1½/S2 rdstr	67-70	100,000	67,500	37,500	25,000	4235	145
	E-type S1½/S2 fhc	67-70	75,000	50,000	27,500	17,500	4235	145
	E-type S1½/S2 2+2	67-70	50,000	35,000	17,500	10,000	4235	136
	E-type V12 roadster	71-75	100,000	65,000	35,000	22,500	5343	150
	E-type V12 fhc 2+2	71-74	50,000	33,500	18,000	9500	5343	150
	XJ6 2.8 Series 1	68-73	6750	4250	2000	850	2791	117
	XJ6 4.2 Series 1	68-73	10,000	7000	3000	1100	4235	124
	XJ12 Series 1	72-73	15,000	10,000	4500	2000	5343	140
	XJ6 Series 2	73-79	9000	6000	2500	800	3442	117
	XJ6 Series 3	79-86	7000	4500	1800	725	4235	125
	XJ12 Series 2-3	75-93	10,500	7500	3200	1200	5343	146
	XJ6 Coupé	75-78	21,000	13,000	7000	2500	4235	120
	XJ12 Coupé	75-78	24,000	16,000	9000	3000	5343	143
	XJR 3.6/4.0 sal	88-94	6000	4250	1750	750	3980	142
	XJ12 (XJ81) sal	93-94	4850	3500	2200	1000	5994	155
	XJR X300 sal	94-97	5000	3650	1800	800	3980	155
	XJ-S manual	75-80	12,000	9000	4500	2250	5343	154
	XJ-S auto	75-81	6000	4250	2000	750	5343	143
	XJ-S V12 HE	81-91	6500	4500	2250	700	5343	150
	XJ-S 3.6	83-89	7500	4750	2000	700	3590	141
	XJ-SC 3.6 cabrio	83-87	8500	5500	3000	1400	3590	134
	XJ-SC V12 cabrio	85-88	8000	5000	2750	1250	5343	150
	XJ-S V12 con	88-91	15,000	10,500	5000	2400	5343	150
	XJS V12	91-96	8500	6000	3200	1600	5994	161

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concours/ Dealer	Private sale			cc	Top speed	Price change
			Mint	Good	Rough			
JENSEN Jensen Owners' Club (01625 525699); Jensen Club (01296 614072)								
	S41R/S	54-63	48,000	35,000	17,500	11,000	3993	123
	C-V8	62-65	47,500	33,500	16,500	10,000	6276	143
	Interceptor	67-75	40,000	28,500	14,000	6750	6276	140
	FF	67-71	120,000	80,000	50,000	20,000	7212	141
	Interceptor SP	71-73	47,500	32,500	16,000	8000	7212	144
	Interceptor con	74-76	65,000	42,500	25,000	15,000	7212	140
	Jensen-Healey/GT	72-76	10,000	6750	3250	1200	1973	120

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concours/ Dealer	Private sale			cc	Top speed	Price change
			Mint	Good	Rough			
JOWETT Jowett Car Club (01245 256944); Jupiter Owners' Auto Club (01394 385709)								
	Javelin	47-54	9000	6250	3250	1600	1486	77
	Jupiter	50-54	26,500	20,000	14,000	8500	1486	85

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concours/ Dealer	Private sale			cc	Top speed	Price change
			Mint	Good	Rough			
LAGONDA Lagonda Club (01252 845451)								
	2.6/2.9	48-57	60,000	45,000	25,000	15,000	2922	100
	2.6/2.9 con	49-57	90,000	65,000	35,000	22,000	2922	100
	Rapide	61-64	170,000	125,000	80,000	60,000	3995	135
	Saloon SH-III	76-87	60,000	42,000	25,000	17,500	5340	140
	Saloon SIV	87-90	75,000	55,000	35,000	22,500	5340	140

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concours/ Dealer	Private sale			cc	Top speed	Price change
			Mint	Good	Rough			
LAMBORGHINI Lamborghini Owners' Club UK (lamborghiniclubuk.com)								
	350 GT/400 GT Inter	64-67	540,000	475,000	400,000	300,000	3497	147
	400 GT	67-68	400,000	325,000	265,000	200,000	3929	150
	Miura P400	66-69	950,000	700,000	550,000	420,000	3929	170
	Miura 400S	69-71	1.2m	1m	650,000	550,000	3929	172
	Miura SV	71-75	2m	1.75m	1.5m	n/a	3929	175
	Islero	70-78	225,000	175,000	125,000	90,000	3929	160
	Jarama	70-78	135,000	90,000	55,000	37,500	3929	162
	Espada I/II/III	68-78	110,000	75,000	50,000	32,000	3929	154
	P350 Urraco	73-74	45,000	32,000	20,000	15,000	2463	148
	P200 Urraco	75-76	55,000	40,000	25,000	18,000	2997	158
	Silhouette	76-77	75,000	55,000	30,000	20,000	2997	160
	Jalpa	82-86	70,000	47,500	30,000	17,500	3485	153
	Ctach LP400 Periscopio	74-76	1.2m	900,000	700,000	550,000	3929	192
	Countach LP400	76-78	400,000	325,000	250,000	175,000	3929	192
	Ctach LP400S	78-82						

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concours/Dealer	Private sale				cc	Top speed	Price change
			Mint	Good	Rough	cc			
Mistral Spyder	64-70	600,000	490,000	400,000	260,000	3692	147		
Quattroporte 41/47	63-71	54,000	37,500	24,000	13,000	4136	130		
Quattroporte III	79-90	19,500	12,500	6,500	3,500	4930	122		
Mexico	65-72	80,000	60,000	35,000	25,000	4719	150		
Indy	66-74	75,000	55,000	32,000	22,500	4719	156	▲	
Ghibli 4.7	67-70	195,000	140,000	80,000	57,500	4719	155		
Ghibli Spyder	69-71	600,000	500,000	400,000	320,000	4719	154		
Ghibli 4.9 SS	70-73	225,000	170,000	100,000	72,500	4930	172		
Ghibli SS Spyder	71-72	700,000	600,000	475,000	390,000	4930	170		
Bora 4.7/4.9	71-79	160,000	130,000	85,000	60,000	4719	160	▼	
Merak	72-75	46,000	30,000	17,500	10,000	2965	135	▲	
Merak SS	76-83	60,000	40,000	22,000	14,000	2965	147	▲	
Khamsin	74-82	140,000	100,000	65,000	45,000	4930	151		
Kyalami 41/4.9	76-83	62,500	48,500	30,000	15,000	4930	150		
Biturbo 220-425	81-88	7000	4750	2250	1000	2491	138	▲	
Biturbo Spyder	84-91	10,000	7000	4000	2000	2491	138		
Ghibli II	94-97	13,500	9500	5200	3000	2790	155		
Quattroporte IV	94-01	11,500	9000	6000	4000	3217	158		
3200GT	98-01	13,900	10,250	7750	5500	3217	180		

MATRA		Matra Enthusiasts' Club (01892 652964)					
Bagheera	73-79	10,000	6500	3000	1250	1442	102
Murena	80-83	11,000	7000	3500	1500	2155	121

MAZDA		mazdarotaryclub.com; MX-5 Owners' Club (mv5oc.co.uk)						
Cosmo 110S	67-72	90,000	65,000	40,000	25,000	982	125	▲
RX7	78-86	5250	3500	1650	650	2292	119	
RX7 S2	86-91	4750	3250	1750	500	2254	140	
RX7 S3	92-95	8000	6500	4000	2000	2608	156	
MX-5	90	5500	3750	1750	1000	1597	121	
MX-5	91-97	4000	2750	1250	500	1839	123	

McLAREN								
F1	93-98	10m	8m	7m	n/a	6064	240	

MERCEDES-BENZ		M-Benz Club Ltd (07071 818868); M-Benz Owners' Assoc. (01892 860922)						
500K Cabrio A/B/C	34-36	1.4m	1.1m	700,000	425,000	5016	102	
500K Tourer	34-36	1.2m	1m	650,000	375,000	5016	102	
500K Sports/Roadster	34-36	3.5m	2.75m	2.2m	1.6m	5016	102	
540K coupe	36-39	500,000	400,000	300,000	200,000	5401	104	
540K Cabrio A	36-39	2m	1.6m	1m	725,000	5401	101	
540K Cabrio B/C	36-39	1.4m	1.1m	675,000	475,000	5401	100	▼
540K Special Roadster	36-39	5.35m	4.65m	3m	1.75m	5401	106	
180/190 Ponton sal	53-62	14,500	10,500	5000	2500	1897	87	▲
219/220S Ponton sal	56-59	16,500	12,500	6250	3500	2195	101	
220S/SE cabrio	56-60	120,000	82,000	55,000	35,000	2195	101	▲
220S/SE coupé	57-60	57,500	40,000	24,000	16,000	2195	101	▲
300A/B/C/D saloon	51-62	60,000	39,500	22,000	15,000	2996	101	▲
300 Cabrio D	57-62	250,000	175,000	100,000	55,000	2996	100	▲
300S cab/rdrstr	52-55	400,000	300,000	200,000	125,000	2996	112	
300SC cab/rdrstr	55-58	600,000	500,000	375,000	250,000	2996	112	
300SC coupé	55-58	400,000	325,000	250,000	165,000	2996	112	
300SL Gullwing	54-57	1m	875,000	750,000	625,000	2996	145	
300SL roadster	57-63	950,000	825,000	650,000	550,000	2996	130	
190SL roadster	55-63	118,000	90,000	55,000	36,000	1897	109	▲
190/200 Fintail sal	61-68	12,500	9000	4000	1750	1988	90	
220/230 Fintail sal	59-68	16,000	11,000	5200	2250	2281	100	
300SE/L Fintail sal	61-65	20,000	15,000	7500	3000	2996	109	
220SE coupé	61-65	42,000	30,000	20,000	12,500	2195	107	
220SE cabrio	61-65	90,000	70,000	40,000	25,000	2195	107	▲
300SE coupé	62-67	60,000	40,000	26,000	16,000	2996	110	
300SE cabrio	62-67	150,000	110,000	62,500	40,000	2996	109	
230SL sports	63-67	82,000	57,500	33,000	21,000	2306	121	▲
250SL sports	67-68	85,000	60,000	35,000	22,000	2496	121	
280SL sports	67-71	95,000	65,000	37,500	25,000	2778	121	
600 saloon	64-81	130,000	85,000	42,500	30,000	6330	120	
250/280S/SE saloon	65-72	11,000	7000	3200	1500	2778	116	▲
250SEC/280SEC cpé	65-69	45,000	32,000	21,000	13,000	2778	116	
250/280SE cab	65-69	90,000	70,000	36,000	20,000	2778	116	
280SE coupe (low grille)	70-72	48,000	34,000	22,000	14,000	2778	116	
280SE cab (low grille)	70-72	100,000	80,000	40,000	22,500	2778	116	
280SE 3.5 coupé	69-71	100,000	75,000	45,000	25,000	3499	127	
280SE 3.5 cabrio	69-71	280,000	210,000	150,000	100,000	3499	127	
300SE/SEL saloon	65-69	11,500	7500	3750	1750	2996	115	
300SEL 6.3 saloon	67-72	50,000	30,000	16,000	9500	6292	132	
200/220/230.4 sal	67-76	6750	4250	2000	700	2197	105	
230.6/250/280 sal	67-76	7250	4750	2250	800	2746	125	
250CE/280CE coupé	68-76	12,500	8500	4200	2000	2746	125	
280/300 SE/SEL 3.5	69-72	17,500	12,000	5750	3000	3499	128	▲
280/350/380/420SL	71-89	22,500	14,000	6500	2750	4196	130	▲
500/560SL sports	82-89	25,000	16,000	7500	3000	5547	142	
300SL (R107)	85-89	23,500	16,000	7500	3200	2962	124	▲
350/380/450SLC cpé	71-81	11,000	7500	3400	1250	4520	137	
280S/SE sal	72-80	7000	5500	2600	1000	2746	118	
350/450SE/SEL sal	72-80	10,000	7000	3250	1200	4520	130	
200/230 saloon	75-84	5500	3500	1500	650	2299	114	

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concours/Dealer	Private sale				cc	Top speed	Price change
			Mint	Good	Rough	cc			
250/280E saloon	75-84	6000	4000	1650	700	2746	124		
230/280CE coupé	77-85	11,000	7500	3000	1200	2746	125		
450SEL 6.9 saloon	76-80	35,000	25,000	15,000	8000	6834	140		
300SL/SL300 (R129)	89-01	11,000	7500	3500	1500	2960	142		
500SL/SL500 (R129)	89-01	11,500	8000	4000	2000	4973	155		
600SL/SL600 (R129)	92-01	15,000	10,000	6000	3500	5987	155		
380/420/500SEC	81-91	13,500	9000	3500	1500	4973	138	▲	
560SEC	86-91	16,000	11,000	4500	1500	5547	151		
300SE-500SE sal	86-91	5250	3250	1500	400	4973	147		
500/560SEL sal	86-91	6000	3950	1800	700	5547	156	▲	
190E sal	82-92	4250	2500	1000	400	1997	119		
190E 2.3/2.5-16	85-93	25,000	17,500	9500	5000	2299	143	▲	
230/300CE	87-93	5750	3250	1250	375	2962	139		
E200, E320 Cabrio	91-97	12,750	9250	4500	2500	3199	142		
500E saloon	92-94	30,000	22,500	12,500	8000	4973	155		
SLK 230 Komp'	97-04	4800	3000	1500	700	2295	140		
CLK-GTR	98-99	1.9m	1.5m	n/a	n/a	6900	199		
SL55 AMG	02-08	18,000	13,500	10,000	6000	5439	155	▲	
SLR McLaren	03-10	225,000	200,000	150,000	n/a	5439	208	▼	

MESSERSCHMITT		Owners' Club (01293 87147); Enthusiasts' Club (01483 769270)						
KR175/200	53-64	26,500	19,000	12,000	7000	191	65	▼
TG500 Tiger	58-61	100,000	80,000	60,000	47,500	493	75	

MG		Owners' Club (01954 231125); Octagon Club (01785 251014); Car Club (01235 555552)						
SA saloon	36-39	44,000	35,000	25,000	14,000	2322	80	
SA tourer/dhc	36-39	65,000	46,500	32,500	20,000	2322	80	
VA saloon	37-39	30,000	24,000	16,000	10,000	1548	80	
VA tourer/dhc	37-39	45,000	32,000	20,000	13,500	1548	81	▲
WA saloon	38-39	47,500	37,500	27,500	16,000	2561	91	
WA tourer/dhc	38-39	80,000	60,000	42,500	25,000	2561	91	
TA/TB/TC	36-49	35,000	26,500	16,500	10,000	1250	78	
TF 1250/1500	53-55	31,500	23,500	15,000	9000	1466	85	
YA/YB	47-53	16,000	11,000	5000	2750	1250	71	
YT con	48-51	30,000	20,000	10,000	5500	1250	71	
Magnette ZA/ZB	53-59	13,500	10,000	4500	2000	1489	82	
MGA Roadster	55-62	32,000	22,500	13,000	8500	1489	98	
MGA Coupé	56-62	22,000	16,000	10,000	6250	1489	98	
MGA Twin Cam Rdrstr	58-60	50,000	36,000	24,000	16,000	1588	115	
MGA Twin Cam Cpé	58-60	36,000	26,500	16,500	11,000	1588	115	
Magnette III/IV	59-68	5750	4000	1800	950	1622	87	▲
1100/1300	62-71	5750	3750	1750	850	1275	97	▲
MGB roadster	62-67	16,000	12,500	6000	2750	1798	103	
MGB GT	65-67	13,000	8000	3750	1850	1798	103	▲
MGB MkII roadster	67-71	13,500	10,500	5000	2000	1798	103	
MGB MkII GT	67-71	10,500	7000	3200	1500	1798	103	
MGB MkIII roadster	71-74	12,500	9500	4500	1800	1798	100	▲
MGB MkIII GT	71-74	9000	6000	2650	1100	1798	96	▲
MGB roadster	75-80	9000	6000	2750	1200	1798	96	▲
MGB GT	75-80	6000	3950	1800	700	1798	104	▲
MGC roadster	67-69	24,000	16,500	8000	4000	2912	120	
MGC GT	67-69	20,000	14,000	6500	3000	2912	120	
MGB GT V8 chrome	73-74	15,000	11,000	5500	2950	3528	125	
MGB GT V8 rubber	74-76	13,500	9500	4500	2500	3528	125	▲
Midget MkI</								

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concourse/ Dealer	Private sale				Top speed	Price change
			Mint	Good	Rough	cc		
911S 2.0	66-69	145,000	115,000	80,000	60,000	1991	140	
912	65-69	45,000	35,000	24,000	16,500	1582	112	
911L/T	67-73	75,000	55,000	32,500	22,500	2195	131 ▲	
911E	68-73	80,000	58,000	35,000	25,000	2341	138	
911S 2.2	69-71	140,000	110,000	72,000	52,000	2195	144 ▲	
914-4	69-75	16,000	12,000	6,000	3,500	1795	112	
914-6	69-72	65,000	50,000	32,000	21,000	1991	125	
911S 2.4	71-73	165,000	125,000	82,500	60,000	2341	144 ▲	
Carrera RSL	72-73	750,000	625,000	475,000	400,000	2687	149	
Carrera RST	72-73	500,000	425,000	350,000	295,000	2687	149	
911 2.7	73-77	33,000	25,000	15,000	10,000	2687	135	
911S 2.7	73-77	44,000	35,000	24,000	16,000	2687	140	
Carrera 2.7 MFI	73-77	160,000	120,000	75,000	50,000	2687	147	
911 Turbo (930) 3.0	75-77	125,000	90,000	60,000	42,000	2995	156 ▲	
Carrera 3.0	76-77	75,000	52,000	36,000	24,000	2994	146 ▼	
924	76-85	3250	2250	1500	400	1984	126	
924 Turbo	78-83	15,000	10,000	4,500	2,000	1984	144	
924 Carrera GT	80-81	70,000	55,000	36,000	24,000	1984	150 ▲	
924S/Le Mans	85-88	6750	4200	1800	850	2479	136	
928S/S2	77-87	20,000	15,000	8,500	3,500	4664	155 ▲	
928 S4	86-95	24,000	17,500	10,000	4,000	4957	161 ▲	
928 GT	89-92	33,000	24,000	15,000	9,000	4957	168 ▲	
928 GTS	91-95	50,000	37,500	22,500	15,000	5396	171	
911 Turbo (930) 3.3	77-90	87,500	67,500	42,500	30,000	3299	160	
911 Turbo Cabrio	86-90	95,000	75,000	46,500	33,000	3299	158	
911SC	77-83	37,500	27,500	18,500	12,500	2994	149 ▲	
911SC cabrio	82-83	40,000	30,000	20,000	13,000	2994	145	
911 Carrera 3.2	83-89	39,000	29,000	18,500	12,000	3164	158	
911 Carrera cabrio	83-89	38,500	28,500	18,000	12,000	3164	155	
Carrera Supersport	84-89	67,500	50,000	30,000	22,000	3164	158 ▲	
911 Speedster	88-89	115,000	90,000	67,500	48,500	3164	158	
959	87-88	750,000	660,000	550,000	465,000	2994	190 ▲	
Carrera Club Sport	87-89	100,000	70,000	50,000	35,000	3164	154	
944	82-87	8250	5500	2500	1000	2479	134	
944 Turbo	85-91	18,500	13,500	6,750	3,250	2479	157 ▼	
944S	86-88	9,000	6,000	3,000	1,400	2479	140	
944 S2	88-92	10,000	7,000	3,750	1,750	2990	149	
944 S2 Cabrio	89-92	12,500	8,500	4,250	2,300	2990	149	
944 Turbo Cabrio	91-92	30,000	23,000	12,000	7,000	2479	150 ▼	
911 (964)	89-94	44,000	30,000	22,000	13,500	3600	158 ▲	
911 Turbo (964)	90-94	100,000	75,000	45,000	28,500	3299	167	
911 Carrera RS (964)	92-94	185,000	160,000	130,000	99,000	3600	162 ▼	
968	92-95	15,000	11,000	7,500	4,000	2990	150	
968 Club Sport	93-95	28,500	21,000	13,000	7,250	2990	154	
911 Carrera (993)	94-97	59,000	45,000	30,000	20,000	3600	160 ▼	
911 Turbo 4 (993)	95-98	130,000	107,500	75,000	50,000	3600	180	
911 Turbo S (993)	97-98	300,000	250,000	200,000	150,000	3600	182 ▼	
911 C4S/C2S (993)	95-97	82,500	65,000	45,000	30,000	3600	171	
911 Carrera RS (993)	94-95	230,000	200,000	170,000	135,000	3746	172	
911 RS Clubsport	95-96	255,000	220,000	187,500	150,000	3746	175	
911 GT2 (993)	95-96	850,000	775,000	650,000	500,000	3600	187 ▼	
Boxster 2.5	96-99	6750	5500	3500	1750	2480	149	
Boxster 2.7	99-04	9400	6900	4250	2000	2687	156	
Boxster 3.2S	99-04	10,750	8900	5500	3200	3179	164	
911 Carrera (996)	97-05	39,000	28,000	12,500	9,000	3387	170	
911 GT3 (996)	99-05	80,000	67,500	55,000	45,000	3600	188 ▼	
911 Turbo (996)	99-05	69,000	55,000	45,000	30,000	3600	189	
911 GT2 (996)	01-05	124,000	112,000	100,000	90,000	3600	198 ▼	

RELIANT	Sabre & Scimitar Club (020 8977 6625); Scimitar Drivers' (01453 548887)							
Sabre 4/6	61-64	10,000	8,000	5,500	2,500	2553	110	
Scimitar SE4/a/b	64-70	8,500	6,500	3,500	1,950	2994	121	
Scimitar GTE SE5/5a	68-75	7,000	4,750	2,200	950	2994	123 ▲	
Scimitar GTE SE6/6a	75-80	6,000	4,000	1,650	650	2792	120	
Scimitar GTC	80-85	10,000	7,000	3,250	1,500	2792	119 ▲	
Scimitar GTE SE6b	80-86	6,250	4,500	1,800	750	2792	122	
Middlebridge Scim	88-90	30,000	24,000	16,000	10,000	2933	140	
Scimitar SS1	85-89	3,900	2,500	1,100	450	1596	108 ▲	
Scimitar SS1 1800Ti	86-89	4,500	3,000	1,500	700	1809	126 ▲	

RENAULT	Renault Owners' Club (renaultownersclub.com/)							
4CV	47-61	9,000	6,500	3,250	1,650	747	65	
Dauphine	54-63	6,000	4,250	2,000	1,000	845	70	
Dauphine Gordini	58-67	12,500	9,000	5,000	2,500	845	83	
Florie/Caravelle cpé	59-68	10,000	7,500	3,000	1,400	1108	90	
Florie/Caravelle con	59-68	13,000	9,000	4,000	2,000	1108	90 ▲	
R4	62-80	5,000	3,500	1,650	850	1108	72	
R8/R10	62-71	3,750	2,500	1,250	600	1108	84	
R8S	68-71	6,500	5,000	2,500	1,200	1255	90	
R8 Gordini	67-70	33,500	28,500	17,500	12,500	1255	108 ▼	
16 GL/DL/TX/TX	65-79	4,750	3,000	1,400	650	1565	105	
177S/Gordini	72-78	7,500	5,000	2,500	1,200	1565	110	
5 hatch	72-84	3,000	2,400	1,500	400	1289	96	
5 hatch	84-96	2,500	1,250	450	150	1397	109	
5 Gordini/Turbo	76-84	9,000	6,000	2,500	1,250	1397	116	
5 Turbo 2	83-86	52,500	42,500	30,000	21,000	1397	124	

NE DENOTES NEW ENTRY TO PRICE GUIDE	Year	Concourse/ Dealer	Private sale				Top speed	Price change
			Mint	Good	Rough	cc		
5 GT Turbo	86-91	9,500	7,000	3,250	1,650	1397	123	
Clio Williams	94-95	8,500	6,000	2,500	1,100	1998	134	
Sport Spider	95-97	20,000	16,000	12,000	9,500	1988	134	

RILEY	Riley RM Club (01352 700427); Riley Motor Club (01902 773197)							
RMA/RME 1½ saloon	45-55	15,000	10,500	5,250	2,250	1496	81	
RMB/RMF 2½ saloon	46-53	20,000	15,000	8,000	3,750	2443	91	
Roadster RMC	48-50	50,000	35,000	17,500	8,750	2443	100 ▲	
RMD convertible	48-51	30,000	22,500	13,500	7,000	2443	91	
2.6/Pathfinder	53-59	11,500	7,500	3,000	1,500	2443	101	
One Point Five	57-65	6,750	4,750	2,400	1,200	1489	85 ▲	
4/68, 4/72	59-69	5,750	4,000	1,850	950	1622	88 ▲	
Elf Mk/II/848/998	61-69	7,500	5,250	2,625	1,250	998	75 ▲	
Kestrel 1100/1300	65-69	5,000	3,250	1,600	800	1098	87 ▲	

ROCHDALE	Rochdale Owners' Club (01364 654419)							
GT	57-61	6,500	5,000	3,000	1,250	1172	85	
Olympic	60-73	8,000	6,750	4,250	2,750	1489	105	

ROLLS-ROYCE	Rolls-Royce Enthusiasts' Club (01327 811788)							
Silver Ghost	07-14	2.25m	1.8m	1.5m	1.2m	7428	75	
Silver Ghost	18-25	375,000	300,000	225,000	150,000	7428	78	
Phantom I	25-29	375,000	235,000	120,000	47,500	7668	80	
Phantom II	29-35	300,000	185,000	90,000	45,000	7668	88	
Phantom III	36-39	250,000	150,000	75,000	37,500	7340	92	
Silver Wraith 4.3/4.6	47-59	36,500	27,000	15,000	9,500	4257	92	
Silver Dawn sal	49-55	40,000	28,500	16,000	9,000	4566	98	
Silver Dawn PW con	51-55	120,000	90,000	55,000	35,000	4566	98	
Silver Cloud I saloon	55-59	40,000	30,000	17,500	8,500	4887	101	
SCI Mulliner con	55-59	300,000	225,000	160,000	110,000	4887	101	
Silver Cloud II sal	59-62	37,500	27,500	16,000	8,000	6230	115	
SCII Mulliner con	59-62	225,000	160,000	100,000	70,000	6230	112 ▼	
Phantom V MPW lim	60-68	100,000	70,000	40,000	25,000	6230	107	
Silver Cloud III sal	62-66	42,500	32,000	18,500	9,000	6230	116	
SCIII MPW con	62-66	250,000	175,000	100,000	60,000	6230	116 ▼	
Phantom VI limo	68-77	110,000	75,000	44,000	29,000	6230	112	
Shadow/Wraith	66-80	18,000	12,000	6,250	1,750	6750	120	
MPW/Corniche cpé	66-80	37,500	27,500	17,000	9,000	6750	119	
MPW/Corniche con	67-90	50,000	38,000	26,000	14,000	6750	119	
Camargue	75-86	60,000	42,500	26,500	17,500	6750	115 ▲	
Silver Spirit/Spur	80-89	12,750	10,000	4,500	1,500	6750	119	
Corniche II/III	87-94	65,000	47,500	35,000	19,000	6750	119	

ROVER	P4 Drivers' Guild (01582 572499); P5 OC (01784 25816); P6 Rover OC (01704 560929); Rover P6 Drivers' Club (01902 689975); Rover SDI Club (08451 306230)							
P3 60	48-49	10,000	7,500	3,750	1,650	1595	75	
P3 75	48-49	12,500	9,500	4,500	2,000	2103	85	
P4 75 Cyclops	50-52	17,000	11,000	5,000	2,200	2103	84 ▲	
P4 60/75/80	52-62	6,500	4,500	1,900	700	2286	85	
P4 90	54-59	8,500	5,750	2,250	850	2638	90 ▲	
P4 105R	57-58	7,500	4,500	1,850	750	2638	91 ▲	
P4 105S	57-59	9,500	7,000	3,250	1,350	2638	96 ▲	
P4 95/100/110	60-64	9,000	6,250	2,500	900	2625	100 ▲	
P5 3-litre	58-67	9,000	6,500	3,250	1,250	2995	113	
P5 Coupé	63-67	12,500	9,500	5,000	2,250	2995	113	
P5B 3½-litre	67-73	13,000	10,000	5,000	2,000	3528	113	
P5B 3½-litre Coupé	67-73	20,000	15,000	9,000	3,500	3528	113	
P6 2000/TC	63-69	6,500	3,500	1,500	850	1978	115	
P6 2000/2200/TC	70-77	5,500	2,850	1,350	600	2205	112	
P6 3500	68-76	10,000	5,000	2,000	800	3528	117	
P6 3500S	71-76	12,000	6,500	2,750	1,100	3528	126	
SDI 350								

Price Guide

Year	Concourse/ Dealer	Private sale				cc	Top speed	Price change
		Mint	Good	Rough	tc			
TRIDENT Trident Car Club (020 8644 9029)								
Clipper V8	67-78	35,000	25,000	12,500	7000	4727	140	
1800/2000/Renown	46-54	8000	6000	2750	1250	2088	74	
Venturer/Tycoon	69-78	20,000	13,000	7000	4000	2994	120	

Year	Concourse/ Dealer	Private sale				cc	Top speed	Price change
		Mint	Good	Rough	tc			
TRIUMPH Club Triumph (020 8351 9544); TR Register (01235 818866); TR Drivers' Club (01452 614234); Stag Club (07071 224245); Sports Six Club (01858 434424)								
Roadster 1800/2000	46-49	28,000	21,000	13,500	7000	2088	77	
1800/2000/Renown	46-54	8000	6000	2750	1250	2088	74	
Mayflower	50-53	4500	3000	1400	750	1247	65	
TR2	53-55	36,000	27,500	17,500	10,000	1991	107	
TR3/3A 20/22	55-61	32,000	23,500	14,000	7500	1991	106	
TR4	61-65	28,500	20,000	11,250	6250	2138	109	
TR4A	64-67	30,000	21,000	12,000	6500	2138	110	
TR5 PI	67-68	40,000	31,000	22,000	16,000	2498	121	
TR6 'CP'	69-73	22,500	16,500	10,000	5500	2498	119	
TR6 'CR'	73-76	20,000	15,000	9000	5000	2498	116	
TR7	75-81	3600	2250	1000	450	1998	110	
TR7 convertible	80-81	5250	3500	1650	600	1998	109	
TR8	78-81	8000	6000	3500	1750	3528	135	
TR8 convertible	80-81	11,500	9000	5500	2500	3528	130	
Herald/S saloon	59-64	4650	3200	1350	675	1147	76	
Herald coupé	59-64	7250	4750	2200	1100	948	79	
Herald conv	60-61	6750	4500	2000	1050	948	79	
Herald 1200	61-70	4500	3000	1250	600	1147	80	
Herald 1200 conv	61-67	6500	4250	2000	1000	1147	80	
Herald 12/50	63-67	5000	3500	1500	750	1147	84	
Herald 13/60	67-71	4500	3000	1250	625	1296	87	
Herald 13/60 conv	67-71	7000	4500	2000	950	1296	85	
Vitesse 1600	62-66	5750	3750	1750	950	1596	88	
Vitesse 1600 conv	62-66	8250	5750	2750	1400	1596	91	
Vitesse 2-litre Mkl	66-68	6000	4000	1750	850	1998	95	
Vitesse Mkl conv	66-68	8750	6000	2750	1400	1998	95	
Vitesse MklII	68-71	6250	4250	1800	900	1998	102	
Vitesse MklII conv	68-71	10,000	7000	3250	1650	1998	100	
Spitfire 4	62-65	15,000	10,000	4500	2750	1147	94	
Spitfire Mk2	65-67	14,000	9000	4000	2250	1147	94	
Spitfire Mk3	67-70	12,500	7500	3750	1850	1296	100	
Spitfire MkIV	70-74	7200	4750	2250	950	1296	92	
Spitfire 1500	74-78	7500	5000	2200	900	1493	101	
GT6 Mkl/II	66-70	15,500	10,000	4750	2500	1998	109	
GT6 MklIII	70-74	13,500	9500	4250	1850	1998	112	
2000 Mkl	63-69	6750	4650	2250	1100	1998	98	
2000/2500 MklII	69-77	6000	4000	1750	900	1998	98	
2.5PI/2500TC	68-77	7000	5000	2500	1200	2498	107	
2500S	75-77	7500	5500	2850	1400	2498	108	
Stag	70-77	16,500	12,000	5500	2000	2997	117	
1300/1500 fwd	65-73	3000	2000	850	400	1296	86	
1300TC fwd	65-70	3250	2250	1000	500	1296	93	
Dolomite 1850	72-81	3200	2200	1000	500	1854	100	
Dolomite Sprint	73-81	8500	5500	2750	1350	1998	117	
Acclaim	81-84	1650	1000	500	250	1335	97	

TUCKER (tuckerclub.org)							
Torpedo	48	1.3m	1.15m	1m	n/a	5474	120

TURNER Turner Register (01895 256799)							
803/950 Sports	55-59	12,500	9000	5500	2000	948	90
Climax	58-66	17,500	15,000	10,000	5000	1098	102
Mark I/II/III	59-66	16,000	12,000	7500	3500	1498	100

TVR TVR Car Club (01952 822126)							
Grantura I-1800S	57-67	35,000	27,500	16,500	10,000	VAR	107

Year	Concourse/ Dealer	Private sale				cc	Top speed	Price change
		Mint	Good	Rough	tc			
NE DENOTES NEW ENTRY TO PRICE								
Griffith 200/400	63-65	65,000	52,500	40,000	30,000	4727	155	
Tuscan V6	69-71	30,000	22,500	15,000	10,000	2994	125	
Vixen S1-4	67-73	25,000	16,000	10,000	7000	1599	107	
1600M	72-77	21,000	15,000	8500	5000	1599	105	
2500M	72-77	19,500	14,000	8000	4500	2498	109	
3000M/Taimar	72-79	22,000	16,000	9500	6000	2994	121	
3000S convertible	78-79	27,500	20,000	11,000	7500	2994	119	
Tasmin/280i inc 2+2	80-87	5500	3750	2200	1100	2792	128	
Tasmin/280i con	81-87	6000	4400	2500	1500	2792	126	
Tasmin/350i inc 2+2	83-89	6000	4750	2500	1400	3528	136	
V8/350i convertible	83-89	7000	5250	3000	1750	3528	130	
390SE	85-88	7500	6000	4000	2200	3905	143	
400/420/450 SEAC	86-91	15,000	12,000	8500	6000	4441	165	
400/450SE	88-91	9500	8000	6000	4000	4441	155	
S 2.8/2.9	86-92	6850	5000	3250	1600	2922	141	
V8S	91-94	15,000	11,500	7500	4750	3943	150	
Griffith 4.0/4.3	91-93	14,000	12,000	8750	6000	4228	161	
Griffith 500	93-00	19,500	16,000	12,000	8250	4988	161	
Chimera 4.0/4.3	93-98	13,000	10,000	7000	4250	3950	152	
Chimera 450/500	96-03	15,500	12,500	9000	7000	4988	162	
Cerbera 4.2	96-03	21,000	15,000	10,000	7000	4280	180	
Cerbera 4.5	97-03	32,000	28,500	23,000	20,000	4441	195	
Cerbera Speed Six	00-03	22,500	20,000	16,000	12,000	3948	170	
Tuscan Speed Six	99-05	27,500	25,000	20,000	16,500	3996	184	
Tamora	02-06	22,500	19,000	16,000	12,000	3605		
T350	02-06	32,000	26,000	21,000	15,000	3605		
Sagaris	04-06	69,000	59,000	n/a	n/a	3996		

NE DENOTES NEW ENTRY TO PRICE							
VAANDEN PLAS VoP Club, Cherry Trees, Llanyfaelog, nr Kidwelly, Dyfed SA17 5PS							
4-litre Princess	57-68	13,500	10,000	4500	2000	3995	89
3-litre I/II	59-64	8000	6000	2850	1400	2912	105
4-litre R	64-68	8500	6500	3200	1500	3909	110
Princess 1100/1300	63-74	5000	3400	1600	750	1275	87
1500/15/1.7	74-80	2250	1500	700	300	1748	90
VAUXHALL Vauxhall-Opel Drivers' Club (01362 692020); Droop Snoot Grp (0118 981 5238)							
Wyvern/Velox L sal	48-51	5500	3950	1650	900	2275	75
Wyvern/Velox E	51-57	10,000	7000	2500	1250	2262	82
Cresta E	54-57	11,500	8000	3000	1500	2262	84
Velox/Cresta PA	57-62	12,500	9000	3500	1650	2651	94
Victor F	57-61	6000	4500	2100	1000	1507	74
Victor FB	61-64	3650	2650	1200	600	1594	77
VX4/90 FB	61-64	4300	3200	1500	750	1507	88
Velox/Cresta PB	62-65	3850	2750	1400	700	2651	94
Victor 101 FC	64-67	3350	2250	1050	525	1594	83
VX4/90 FC	64-67	4000	2750	1400	750	1594	89
Cresta PC/Viscount	65-72	3650	2650	1300	650	3293	99
Victor FD 1.6/2.0	67-72	2750	1850	850	400	1975	95
VX4/90 FD	69-72	3750	2500	1200	650	1975	98
Ventora FD	68-72	4400	2600	1250	650	3294	105
Victor FE 1.8/2.3	72-78	3250	2000	900	450	2279	100
VX4/90 FE	73-76	4200	2750	1250	700	2279	104
Ventora FE	72-76	4000	2400	1100	650	3294	106
Viva HA	63-66	3200	2100	1000	600	1057	76
Viva HB	66-70	3000	2000	900	450	1159	82
Viva Brabham HB	67-68	5000	3750	1750	750	1159	90
Viva HB GT	68-70	6750	5000	2250	1000	1975	101
Viva HC	70-79	2600	1750	800	400	1256	83
Firenza/Magnum	72-78	4750	3250	1400	650	VAR	100
Firenza Droopsnoot	74-75	12,500	9000	4500	2500	2279	119
Chevette 2300HS	78-80	15,000	12,000	8000	5000	2279	117
Chevette HSR	79-80	20,000	16,000	11,000	6500	2279	125

Year	Concourse/ Dealer	Private sale				cc	Top speed	Price change
		Mint	Good	Rough	tc			
NE DENOTES NEW ENTRY TO PRICE								
Astra GTE Mkl	83-84	7500	6000	3250	2000	1796	110	
Astra GTE MklII	84-91	5000	3500	1750	850	1998	134	
VX220	00-05	10,500	8500	6500	4000	2198	137	
VX220 Turbo	03-05	14,500	12,000	9750	8000	1998	151	

VOLKSWAGEN VW Owners' Club, PO Box 7, Burntwood, Walsall, Staffs W57 8SB							
Beetle (split)	46-53	25,000	18,500	12,000	7500	1131	66
Cabrio	49-53	36,000	25,000	17,500	10,000	1131	66
Beetle (oval)	53-57	18,000	12,000	6500	4000	1192	69
Cabrio	54-58	25,000	18,000	11,000	7000	1192	66
Beetle 1200/1300	57-68	12,000	8250	4000	1800	1192	72
Cabrio	58-67	15,000	10,750	5500	3250	1192	72
Beetle 12/13/1500	68-7						

JANUARY SALE

Offer ends 31st January

HURRY!
OFFER ENDS
SOON

TREAT
YOURSELF
OR A
FRIEND!

Get your New Year off to a great start

Until 31st January 2018, you can try a new magazine from a choice of over 70 titles in print and digital and get up to 4 issues from just £1. Kick-start your New Year now!

"Great read. Even better with discount. I used to buy about 4 times per year, now I get it every month at a great discount."

feefo
The Global Feedback Engine

 Visit: www.greatmagazines.co.uk/jansale

 or call us on: **01858 438884** (quote Z802)

 GREAT
MAGAZINES.CO.UK

Terms and conditions: From £1 price applies to selected titles across our magazines on print or digital. See www.greatmagazines.co.uk/jansale for our complete range and prices. Offers are only available to UK residents paying by recurring payment methods and are available until 31st January 2018. Cost from landlines for 01 numbers per minute are (approximately) 2p to 10p. Cost from mobiles are 10p to 40p per minute (approximately). Costs vary depending on the geographical location in the UK. You may get free calls to some numbers as part of your call package - please check with your phone provider. Order lines are open 8:30am - 9pm Mon - Fri; 10am - 4pm Sat. Your subscription will start with the next available issue, unless you specify otherwise. For full terms and conditions, please visit greatmagazines.co.uk/terms.

WHY I LOVE...

... the piano and the Nürburgring. **Christabel Carlisle** reveals the synergy between her lifelong love for music and her passion for motor racing

Christabel masters 'the huge challenge' of the Nürburgring in 1963

I entered for a race at Silverstone and bought a crash hat from a motorcycle shop, asking whether it was suitable for motor racing. The assistant replied, "Who do you think you are – Stirling Moss?"

I love both playing the piano and motor racing because there is a strong similarity between learning an intricate passage of music and memorising the bends of a demanding circuit,' says Christabel. 'Reading bars of music as they lead from one phrase to another is like watching a circuit unfold ahead. I attended the Royal Academy of Music, qualified as a piano teacher and by bizarre circumstances was lured into racing.'

Christabel was 21 when she got a Mini and friends took her to watch them race at Brands Hatch. 'Soon I was bored watching cars going round and round. I said I would only go again if I took part. I applied for a competition licence and entered a race at Silverstone. I bought a crash hat from a motorcycle shop and asked whether it was suitable for motor racing. The assistant replied, "Who do you think you are - Stirling Moss?"'

Christabel started having dreams that she was entering Paddock Hill Bend at Brands Hatch but had no idea what happened next. 'It must have developed from watching the cars entering the corner. They then disappeared and were hidden from view until emerging at the bottom of the hill. Only taking part would reveal the answer.'

Before racing she went to a Silverstone test day. 'The only other car there was an Austin-Healey driven by Jack Sears, supervised by BMC competitions manager Marcus Chambers. Marcus was impressed by my decreasing lap times and suggested that Jack might like to show me around the circuit, pinpointing the correct line through the corners.' Then, after reading Piero Taruffi's book *The Technique of Motor Racing*, she was ready for her first race.

From then on Christabel was totally committed. 'There was never any time to actually enjoy racing; the satisfaction came from learning the circuits and improving the whole time. It was just like learning a piece of music - only with perseverance could I hope to achieve success.'

By 1961 Christabel had the support of BMC's competitions department. 'I enjoyed the long-distance races most of all,' she recalls. 'The Nürburgring was a huge challenge - 22.8km long with 84 right-hand and 88 left-hand bends, the track rising and falling by almost 1000ft. After two days of practice I was able to think my way round the complete circuit. Memorising music came to my aid. And therein lies the link between my love of the piano and the intricacies of motor racing.'

1993 Subaru Legacy RS Group A Ex-Prodrive Rally Car
See website for details

23rd - 25th February 2018

Race Retro Competition and Classic Car Sale 2018

Stoneleigh Park, Coventry CV8 2LG

Join us
at our
next sale

A NEW APPROACH IN AN AGE-OLD BUSINESS

+44 (0)1926 801 081 | silverstoneauctions.com

**THIS IS
NOT BLUE
AND WHITE.**

THIS IS FORD SHELBY COBRA GUARDSMAN BLUE AND WIMBLEDON WHITE

Do you see what we see?

Like you, we are car enthusiasts through and through. We offer exceptional insurance, competitive premiums and hassle-free claims service. Get a quote or check the value of your classic online anytime. Better yet, give us a call at **0333 323 1383** and chat to one of the team.

Drive with us. **[hagertyinsurance.co.uk](https://www.hagertyinsurance.co.uk)**

