Minutes of Annual General Meeting on Saturday, March 27, 1999 at Sheraton Premier, Tysons Corner, VA.

8:30 AM Call to order

Delegate & Proxy Roll Call:

All 48 affiliates, except #2 Central Arizona, #12 Mexico City and #27 Modesto, were represented by members or proxy. There were 78 people present including 14 Directors which aggregated to 108 votes. (see last page for complete list).

An envelope with ballots for the JCNA officers’ election was provided to the delegates for each vote held.

Adoption of the Agenda:

Motion to adopt was amended to include a one minute presentation by nominated officer candidates before the luncheon break election. Approved.

JCNA Presidents welcome:

Jim Morton:

The number of delegates assembled here today breaks the previous record set in 1990 at Tampa. We applaud the Nations Capitol Jaguar Club team and Director Charlie Morgan for organizing this fine event. I would like to introduce the new regional Directors-elect: Northeast, Gary Hagopian; Southeast, myself; South Central, Brock McPherson; North Central, Bob Stevenson; Southwest, Dick Cavicke; Northwest, Doug Carr.

I would also like o pay homage to the retiring Directors: Charlie Morgan, our past and continuing Publications Chair; Jerry Nell, a Past President and sparkplug of the Wisconsin Jaguar club; Randy Prine, our past and Future Protest Committee Chair and past Rally Committee Chair; finally Jerry Parkhill, a two term Past President who is our Membership Committee Chair.

Yesterday we also approved the applications of three new affiliates: Jaguar Auto Group, Northern New Jersey (Morris Plains); Virginia Jaguar Club, Richmond; Jaguar Association of Greater Indianapolis, Indianapolis.

Jaguar Cars Welcome:
Andrea Gruber:

I am assigned to Corporate Public Relations. I work with the clubs and with Barbara Grayson’s help coordinate the JCNA Event Sponsorship program. At Mahwah we are pleased to have received funding and are going ahead with plans to have a very nice Museum.

Dr. Wolfgang Reitzle was named as VP of Ford’s new Premier Automotive Group and will replace Nick Scheele, Ch & CEO Jaguar Cars Ltd., who becomes Sr. VP Ford of Europe.

Beginning last October we started introducing the S-type with estimates of 20,000 to be sold during the first year. We are anticipating continued leadership in the world of luxury cars.

Minutes of March 1998:

Motion to approve as published. Approved.

Treasurer’s Report:

John Horen:

JCNA had a quite successful year and we are now on a full accrual basis rather than a cash basis.

Assets as of December 31, 1998, including $154,000 in certificates of deposit, are $217,214 an increase of $30,279 more than 1997.

1998 Income

1998 Expenses

Club Dues
$82,329
Jag Journal
$107,202

MAL Dues
$12,600
Cost of Sales
$ 28,972

JJ Ads
$58,284
Membership
$ 4,856

Sales
$43,508
Post, Prt, Tel
$ 12,259

Other
$19,320
Other
$ 23,814

Total Income
$216,041
Total Expenses
$177,103

Net Income
$38,938

John reminded the delegates that the 1st day of each odd month is the cutoff date for the current issue of the Jaguar Journal mail labels. Please remind your membership chairs to get their new members in to meet that date. Otherwise, there will be a long delay in receipt of their first Journal.

President Morton lauded Treasurer Horen for the wonderful job he does and has done, especially in transitioning our financial records to an accrual system from the previous cash system. John is modest; his work is superior.

Approval of Committee Reports:

Following our procedure to provide these reports, in a pre-AGM mailing or as a pass out here, we will ask approval of the published report. Should anyone have a question it should be asked.

Standing Committees

Committee Chair

Concours –Separate report

Bill Streitenberger

Authentication

Eric Schumaker

Membership – Programs

Jerry Parkhill

Slalom

Gary Hagopian

Rally

Randy Prine/Doug Carr

Jaguar Journal

Eric Schumaker

Legal, Nom, A Whyte, Dealer of Yr.

Brock McPherson

Publications

Charlie Morgan

Regalia

David Roth

Protest

Randy Prine

JCNA.com

Jim Morton

Awards Management

Tom Palisi

Membership –JCNA Roster

Nelson Rath

Events Coordinator

Andrea Gruber/Barbara Grayson

Sanctions

Dick Howe

Ins. & Business

Jim Hendrix

Jaguar Journal & Publicity

Mike Cook

Judges Qualification

Jack Stamp

Each of the reports was accepted as published, any questions or remarks are noted below.

Legal:

Brock McPherson

Brock informed the delegates that at the Board Meeting he had learned of a letter sent to many clubs by Jaguar Cars regarding their logos. He had not seen it but had been told the content was to the effect that Jaguar Cars would be retaining ownership of the logo and the club would be licensed to use it. He will review the letters and communicate an interpretation to the clubs. He advised those clubs with an attorney in their membership to seek their advice. This appears to be similar to the procedure followed when the JCNA logo was under consideration.

A delegate noted that the letter appeared to have a liability clause relating to any suit that might be filed involving an item which carried the logo. Brock advised that until he has reviewed the letter he was unable to respond.

Jim Hendrix: We will contact our insurance carrier to determine our protection should such a suit be filed.

Regalia:

It was noted that David Roth has recently undergone planned double hip replacement. Individuals wishing to communicate concern may do so at 180 Wheeler Road, Hollis, NH 03049

Membership – JCNA Roster: Nelson Rath

Nelson advised that at the March 23 AGM cutoff date there were 4642 active members comparable to the 1998 count of 4569 at a similar date. The December 31, 1998 membership count was 5675. We can anticipate renewals of club members who missed the roster submission cutoff will bring the rolls back up in a few months.

Ins. & Business: Jim Hendrix

Jim noted that we added Inventory & Casualty insurance fifteen months ago but are still within the cost range we established earlier.

In response to numerous questions regarding our insurance relative to our events Jim added; Our insurance is an add on insurance to the normal insurance that entrants carry on their vehicles. Our insurance fees and coverage are based on our membership. Event entrants, therefore, must be JCNA members.

Responding to a delegate who noted that his club’s “Release of Liability” statement was not as complete as the one on Page 1-12 of the Concours manual. Jim advised that the JCNA one has been reviewed by legal counsel and our insurance company and is recommended for use.

Jaguar Journal & Publicity: Mike Cook:

The current issue is in your possession and mailed to all active members. We are aware that the mailing date has slipped in many instances and are working diligently to mail in the first week of the issue month. I am pleased to report that the Board, yesterday authorized me to increase to 36 pages for the July/August issue and thereafter. This will give us more flexibility for advertising and editorial content.

Judges Qualifications: Jack Stamp

Beginning in 1999 judges qualifications require annual attendance at a Judging School which follows the guidelines found in the JCNA Judges Training Manual issued in 1996. Each affiliate is responsible for notifying Nelson Rath of all successful school graduates and also to record all affiliate judges on the yearly membership roster by a “J” in the applicable field. Annual membership cards will reflect this notation. During 1999 necessary changes will be made in the Forms.

Item 1: Old Business, (a) Class 18 Proposal:

Bill Streitenberger & Gary Hagopian reviewed the published proposal pointing out that an Archive Report on display is mandatory. Also, there will be no requirement for any communications between the judge and the entrant relative to deductions.

In 1997 Class 18 champions’ car suffered an accident subsequently and has been repaired. Question:… Is this car still eligible for Class 18? Gary: Yes.. but repainted or replaced items will be subject to deductions.

It was obvious that there were many unanswered questions but our system permits AGM review and resolution. Example: Are tires included in those items which may be replaced because they wear out?

Motion for reinstatement of Class 18 with published changes approved. Effective for 1999 season.

(a1) – Concept of Festival Concours: Jim Morton

We discussed the nomenclature and status of the Festival events and normal affiliate events at the BOD meeting. Henceforth the affiliate Concours nomenclature is ‘JCNA Affiliates Championship”. The Festival and future such events compromising Concours, Rally and Slalom will be identified as “JCNA Challenge Championship”.

During the discussion a question came up about the planned Festival slalom not being run on a standard course. Gary Hagopian volunteered to organize a standard slalom. The scores at the Festival on the standard slalom course, as well as the Concours & Rally scores, will qualify for use toward the “National Affiliates Championships”.

It was also stated that a Festival type event will normally be presented every two years but a future decision to present it on a yearly basis is not prohibited.

Without objection the new nomenclature and the dual-slalom plan were approved.

Comfort Break

Item 2, New Business:

Floor Nominations & Nominee Presentations:

The nominees were:

· President: Jim Morton & Brock McPherson

· Vice President: Eric Schumaker

· Secretary: Dick Howe

· Nomination from the floor by Bill Streitenberger for Vice President:

 Judy Ferring

Motion to close nominations seconded and approved.

Brock McPherson deferred to President Morton to make a statement:

I want to thank you for the honor and opportunity to be your President for the last year. Last year at Denver I told you I would give the job a lot of time. I didn’t know what I was saying! However I would like to be your President for a second year, to take advantage of the learning I did the first year and to hit the ground running.

I would like to see the Festival through. I have a good relationship with Barbara Grayson, but further, I want to see the participation high and of course expect it to be financially successful.

 I have worked particularly hard to issue letters to the Presidents. I reactivated the Communications schedule, which is now on the home page. In the future reports and requests should arrive in a more timely manner.

I read all the newsletters that come my way, a huge amount of reading, but I am wonderfully impressed by their content.

This is our first year under terms limits so you have 4 new Directors and it is time to start thinking about nominees for next fall.

I did some survey effort on computer use at clubs and Eric Schumaker did some work regarding the Journal. Through these efforts we will be improving our communications channels. I was chastised at the BOD meeting for communication discrepancies, I promise to do better. I proposed yesterday a long range planning session of the Board at Colorado Springs. I am working very hard to improve the speed and coverage of our communications via the Internet. I hope we can develop the home page to be self supporting. I hope we can get more information about our cars as well as about our programs onto the home page. I hope we can take advantage of Jaguar Cars new sales opportunities and record sales. Thank you.

Brock McPherson:

I am going to apologize because what I am going to say will step on some toes. I apologize but it is past time when it should be said.

The nominations for JCNA officer positions were, in their entirety from letters, from the nominees to me, indicating a willingness to run. I must apologize for last year prior to the elections I did not inform you that according to our Bylaws our officers must be elected Directors. Your President was then and still is an appointed Director.

In my opinion JCNA is going down the wrong way on a wrong way road. We have had two types of members on the Board, and have had for several years, the “ins” and the “outs”. I am telling you that the majority of your Board sitting before you are the “outs” we have very few “ins” but they have been running this club for some time, at least for the last 4 years. We have bylaws, corporate and administrative policies which were approved by the Board but the “ins” don’t follow them. We have an Executive Committee which is designed to administer the club when the Board is not in session. The “ins” do not utilize the Executive Committee. We have Regional directors who are expected to know the desires of their constituent affiliates. They are expected to be consulted when new plans are in development. The “ins” either go directly to the affiliates or they don’t communicate with anybody.

This board of Directors, and I brought it up yesterday, knows nothing, does nothing and is not able to do anything. The “ins” make decisions without consulting the members, the Board or the Executive Committee.

For the past three or four years JCNA has no goals, no focus, no plan, no direction, no purpose, no teamwork, no cooperation, no communications and no idea what is going on.

As far as JCNA is concerned we are not getting anything done, we should have a much larger membership. How many Jaguars are there out there? We should have triple the membership that we have. I cannot stand up here and tell you things are going to get changed overnight because this type of malaise doesn’t get changed overnight. I will tell you that I will conduct the Presidency according to the bylaws and policies. I will try to refresh and replenish the membership. I will work toward maintaining a high profile that will entice new members and bring pride to current members. I can promise you I will try to maintain adequate cash reserves and carefully control obligations and spending. I will try to entice corporate sponsors in order to improve events and also reduce expenses. I will try to work with everybody so that we will have a uniform Board, one that will have some leadership, controls and goals.

I have furnished you with a history of my service to JCNA. I will sincerely appreciate your vote. Thank you.

Eric Schumaker:

I bought an E-type Jaguar in 1985 and thoroughly enjoy it. I work for Honda in the design area. I was in the Michigan club from 1985 and since moving to the Los Angeles area have been a member of the Los Angeles club.

The reason I am on the Board and running for Vice President is that I believe it is important to maintain a strong Jaguar presence and develop reasons for people to join JCNA. To be a sort of evangelist for Jaguar car lore. The club has had about 5000 members for a long time, the question is – where do we go? I don’t think it is correct for the Board to ask – What do you want? I think they must be aggressive and continually dream up things to improve our image and the conduct of our events to create a positive attitude.

I learned many things from a survey of some members; the results have been made available to you. What surprised me was that a typical member seems to lose interest and drop out after about 4 years. This indicates to me we have a membership retention problem. If we can figure out a way to correct that we will be going in the right direction. I want to get involved with the Executive Committee so that I can push for things to interest our members.

Judy Ferring:

“I must say that as your Vice President I would work diligently in all of my endeavors to make everyone believe they were on the “ins” rather than the “outs”.

(b) Slalom timing Sets: Jerry Parkhill

My club asked me to put this on the agenda. I have had several people checking on pricing and availability but only one got back to me but it was a Cadillac system. Cost $1,500; even had a readout for the times that could be put in the parking lot for crowd viewing.

Gary Hagopian: Our club bought an unreliable system for $500. I think two stop watches work as well. About 12 clubs conducted slaloms in 1998.

Eric Schumaker: I suggest we consider some kind of JCNA financial assistance to clubs.

In the general conversation:

· Stop watches are available at Radio Shack for about $15 each.

· We as JCNA should strive to look professional

The original proposal was withdrawn. Motion presented that a club may be reimbursed for 50% of their expense for purchased timing equipment, up to $250, by submitting the equipment invoice to the Treasurer after they have hosted two slaloms in a competition year. Motion approved.

Requirements for Regional Awards:

Gary Hagopian:

I propose that the present requirement for three Concours scores in one’s own region to qualify for a Regional Class Award be reduced to two.

Discussion:

This will not promote more participation.

It will entice more people to at least attend two.

Let’s try it for a year and review the awards distribution versus 1998.

A lot of contestants go to 2 Concours in a region and one out of the region. We haven’t been giving out very many Regional awards in recent years.

Motion approved for implementation in 1999.

(d) JCNA Concours Awards:

Will Babb:

I propose that sanctioned Concours awards be JCNA trophies.

Discussion:

Our club has been presenting non-JCNA trophies for many years of excellent quality. We think that participation is enhanced by our special awards.

I traveled several hundred miles and received a 1st place award of a Leaper cutout puzzle!

Heart of America displayed their planned awards celebrating 25 years.

Awards should be of perceived quality equivalent to JCNA awards.

Proposal failed.

(e) Class 16 Qualifications:
Bob Stevenson:

Currently the entrant can declare for Class 16 by his own standard of “special equipment”. This is unsatisfactory. Propose that items generating non-authentic deductions of at least 30 points be required to enter the class. The head judge to determine if qualified.

Discussion:

It will overburden the Chief Judge.

Not so, a maximum of 5 minutes time.

Point level is too high: suggest 35.

Fine idea.

We are having very standard cars entering this class.

Proposal amended to 35 points.

Passed: Effective for 1999 season.

Delegates were reminded to please hand in their ballot envelopes to Nelson Rath on your way to lunch.

12:00 – 13:00 Lunch

Election Results announced:
· President: Jim Morton

· Vice President: Eric Schumaker

· Secretary: Dick Howe

(f) Concours Class 16:
Bill Streitenberger:

With the retirement of the Challenge Cup there is no valid reason to score this class on a 10 basis, also a majority of score submissions did not comply.

Propose to score Class 16 on a 100 point basis.

Proposal approved.

(g) Rule Book – Class 12 & D6 Clarification:
Steve Kennedy:

I propose to reword Champion Division Class 12 and Driven Division Class D6 descriptions to be factually correct.

Champion Division:
Current wording --- Chapter 2 page 3:

12 Saloons: Series III XJ6 and XJ12 (1979-92) (XJ6 thru ’87) (Non-US XJ12 thru ’92).

Proposed wording:

12: Saloons: Series III XJ6 (1979-1987) (Non-US Series III XJ12 1979-1992)

Driven Division:
Current Wording: Chapter 2 page 9:

D6: Saloons and Coupes: XJ6 and XJ12 Series I, II, III (1968-92)

Proposed wording:

D6: Saloons and Coupes: XJ6 and XJ12 Series I, II, III (1969-1987) (Non-US Series III XJ12 1979-1992)
Proposal approved

(h) Dayton Wire Wheel Authenticity:

Dick Howe:

Keith Bryson, A Concours entrant, received a non-authenticity deduction for exhibiting Dayton Wire Wheels which were dealer delivered on his new 1987 XJ6. He filed a protest and was instructed by the Protest Board response, which denied reinstatement of the deducted points, that any further action would be at the discretion of the AGM conferees. Keith requests reversal of the Protest Board action.

The non-authenticity of any wire wheels on XXJ6 model cars has been well established and the conferees’ comments at the AGM quickly pointed up that it was a non-negotiable subject.

Dick Howe acting on behalf of Keith Bryson withdrew the proposal (Keith was subsequently informed of the AGM action and realizes that the deduction was proper and no rule change can be anticipated).

(j) Concours Class Reduction:

Pat Shasby:

I have been involved with Concours for the past 20 years and in our area we often asked to present a JCNA Concours in conjunction with some local event. When I suggest that the local agency underwrite the awards and tell them that we have some 20 plus classes it is a cause for upset. I brought up the subject last year and was advised to do more research and present my case at this AGM. You all have been furnished copies of my survey results.

The survey pointed out that in aggregate, on average in 1997 and 1998 class participation was less than 2 cars per class. Pat went over a detailed recommendation for combining classes. It soon became apparent in the presentation and discussion that any empirical analysis would not be considered a valid reason to change class designations.

A motion to consider consolidation of classes was seconded and opened for discussion.

Comment:

When competing for National recognition an individual is competing against all the cars entered in his class is more than 40 Concours, not just in the local Concours.

The combining of classes cannot be considered as supporting more Concours entries.

At my club the entry fees easily cover all the awards presented and even when there are only two cars in a given class the receipt of an award is appreciated by the 2nd place car owner.

One delegate who shows a 140 inquired how can you have a 120, a 140, and a 150 in the same class – they are totally different. It’s like saying you have two children, a oy and a girl, which one is the best?

Jerry Nell:

I appreciate the amount of work Pat did. I think that in the future there may be some consolidation. I look at it from the judging situation. We used to have Biennials, we are having a national show this year and planning toward another in 2001 and may develop having one every year. I have been a Chief Judge at several national shows. We had trouble judging Series I E-types at one show where we had 24 cars. Combining all E-types would become an impossible judging problem unless we change the rules. I don’t want any part of it. An interesting thing happened at our Wisconsin club, several individuals were most reluctant to show when first approached. We coaxed them and eventually among them were five national winners. This recommendation is way too drastic.

Jim Hendrix:

Our club spent a considerable amount of time looking this over and one of the things that helped us a lot was some information that Dick Howe has put together that went out with the AGM packet it gives information at what happened at AGM since 1973. You can see over the years how all these classes were created. We have to go forward, we ought to be thankful that we have as many cars as we do for Jaguar is still in business. Think of how many specialty car manufacturers are not here anymore.

We as a club board of directors sat down and looked at the class and came up with some ideas for consolidation; they were different from Pat’s. Then we sat down with 10 or 12 other club members they had some ideas too but they were different. In each instance some individual had an exact reason why. I don’t see how this organization can take a broad brush pen and change what history has created.

Various amendments to the original motion were proposed but none were acceptable. The motion was withdrawn.

(j) 2001 JCNA National Meet Committee – Jerry Nell:

At the Board meeting yesterday we presented an idea for a National Meet in 2001. We are not going to run the event. We are just a Committee to organize it.

The Board amended the Bylaws yesterday to eliminate the proviso that the annual board meeting be held in the first three months of the year.

The Committee expects the affiliates to provide input and ideas to this committee’s embers.

Barry Greenstein:

Why are we taking away what the clubs have done so successfully, presenting an AGM? Why is the Board deciding to run the AGM when the affiliates have been so successful? You talk about so many things to do. Yesterday I attended an excellent session that had a sign up of 40 and there were only 7 people there. Apparently they were tied up with other activities, when I asked I was told some DC tour had been added. You have mentioned vacation days, I think that vacation days must be separated from AGM activities.

Eric Schumaker:

Many of your comments were taken up at the Board meeting. Yes the 99 Festival committee is doing an excellent job. They are putting forth a huge amount of effort. It also shows that you have to pre-load these events. This discussion is about the preliminary planning for an event 2 years away. You have to have different sets of teams working and planning. That’s what other clubs are doing.

Our logic in including the AGM was to try it out and discover if the same group of people would be attending for the show. Considering the Porsche or BMW shows they have all kinds of associated things to do. People just have to make decisions. WE hoped to observe the 99 event and build on that.

Gary Hagopian:

I think the AGM delegates should be the ones to decide if an AGM at a midsummer show is what they want.

A delegate reminded everyone that the 99 show came about because no affiliate volunteered to host the usual 99 biennial event.

A concern was voiced as to if the AGM must now be ehld in conjunction with a midsummer event – answer – NO. Yesterday the Board changed the bylaws only to withdraw the restriction to the 1st three months of the year for an AGM.

There were many thoughts and ideas aired but objectivity had disappeared so we moved onto another subject.

Motion to allow the team to continue on with their planning effort for the proposed 2001 event.

Approved.

(k) Scheduling of Annual General Meeting:

Dave Eckrote:

Proposal was withdrawn in light of previous activity.

(l) Validation of the JCNA Bylaws

Brock McPherson:

Proposal was withdrawn.

Item – Other Business:

(1) A motion to form a new class for the S-type in both the Champion and Driven Divisions for 1999 was approved.

(2) Gary Hagopian announced that Michelin has provided a $3,200 sponsorship available for general expenses. He also discussed a proposal he had developed to revise the standard slalom layout which takes a larger physical area. Motion to not change the slalom layout at this time was approved.

14:40 Motion to adjourn: Approved

Respectfully submitted,

R. Howe, Secretary 4/16/99

1999 AGM:

Total possible people: 110 possible votes: 96 + 14 +4 = 114 actual people

78 Affiliate Roster: 48 Groups

45 groups represented by delegate or proxy for 90 votes

Fourteen Directors: Present: 14 Absent: 0

Delegates’ votes: 90 Directors’ Votes: 14

Officers’ votes: 4 Total votes: 108

Northwest Region:

Jaguar Owners Club of Oregon: #32: Barbara Grayson (2)

Jaguar D & R Club of NWA: #41: John & Joan Gleadle

Canadian XK Jaguar Register: #42: Doug & Carol Carr

Directors: Jerry Parkhill (2) John Gleadle

Southwest Region:

Jaguar Club of Southern AZ : #1: Eric Schumaker (2P)

Jaguar Club of Central AZ: #2: Not Current
San Diego Jaguar Club:#3: Norm Bild, Dick Cavicke

Jaguar Owners Assn Inc: #4: Bill Streitenberger, Jane Dawson

Jaguar Assoc Group: #5: Patrick Shasby, Dick France

Sacramento Jaguar Club: #6: Bob Carnachan (2)

MAJORS Modesto AJO Rec. Soc.:#27:Not Current
Wasatch Mtn Jaguar Register: #39: Eric Schumaker (2P)

Reno Jaguar Club: #46: Bill Streitenberger (2P)

Jaguar Club of Greater Las Vegas: #36: Bill Streitenberger (2P)

Directors: Eric Schumaker Randy Prine

South Central Region:

Rocky Mountain Jaguar Club: #7: Deanie & Steve Kennedy

Jaguar Club AC- Mexico City: #14:Not current

Great Plains Jaguar Owners Assn: #15: Jack Stamp (2)

Heart of America Jaguar Club: #16: Dyle Wilson, Barry Greenstein

Jaguar Assn of Greater St.Louis: #20: Lisa Hendrix, Bob Herold

Jaguar Club of Tulsa: #30: Will Babb, Scott Yountg

Jaguar Club of Central OK: #31: Steve Houtari (2)

Jaguar Assn.of the SW: #35: Vic Larsen, Eloy Villafranca

Jaguar Club of Austin: #37: Brock & Barbara McPherson (2P)

Jaguar Club of Houston: #38: Mike & Sammie Cook

San Antonio Jaguar Club: #50: Bill Davis (2)

Jaguar Club of New Orleans: #17: Ken McDade (2)

Directors: Jim Hendrix Brock McPherson

Treasurer: John Horen (2)

Southeast Region:

Jaguar Club of Florida: #9: Dan Middleton(2)

South FL Jagaur Club: # 10: Richard Hartwell, Russell Glace

Sun Coast Jaguar Club of FL: #11: Tom Palisi (2)

Carolina Jaguar Club: #21: Dick Goeghegan, Dave Eckrote

South Carolina Jaguar Soc:#34: Dick Deibel, Barry Neal

Directors: Tom Palisi Jim Morton (2)

Northeast Region:

Jaguar Club of Southern New England:#*: Karen & Stu Jones

Jaguar Assn of New England: #18: Jim Sambold, Adam Owens

Empire Division: #22: Karen Miller (2)

Jaguar Drivers Club of LI: #23: Gary Hagopian (2P)

Jaguar Aficionados of Greater Buffalo:#24: Mike Cook (P) Gary Hagopian (P)

Jaguar Assn of Central NY:#25: Joanne Caslake, Matt Tucker

Jaguar Touring Club: #26: Jacque Maletsky, Chris Acker

Delaware Valley Jaguar Club: #33: Pat & Kurt Rappold

Nation’s Capitol J.O. Club: #40: Bruce Eisenhart, Jerry Motta

Ottawa Jaguar Club: #48: Lorry Maletsky (2P)

Directors: Judy Ferring, Charles Morgan

Jaguar Cars appointed director: Andrea Gruber

North Central Region:

Jaguar Assn of Greater Chicago: #13: Mike & Suzie Ksiazek

Jaguar Affiliates Group of MI: #19: Bob & Darlene Stevenson

Jaguar Club of OH: ##28: Jerry Litz, Paul Cusaato

Jaguar Club of Central OH: #29: Larry Knudsen, John McFadden

Ontario Jaguar Assn: #43: Arthur Goeldner (2)

