


1897 Daimler Grafton Phaeton

The oldest surviving Coventry built Daimler

This Daimler is the oldest surviving Coventry built Daimler car, and it is also one of the earliest surviving British built cars. It has only had four owners from new.

The car is maintained in full running order, and used to regularly compete in the annual London to Brighton Run, held on the first Sunday in November. The run commemorates the act which came into force in November 1896, and which made it possible to use motor cars on British roads by abolishing the need for an attendant to walk in front of the car - with or without a red flag! - and increased the speed limit from 4 to 12 mph (6 to 19 km/h).

The Daimler Company was formed on 14 January 1896 and a factory was opened at the Motor Mills in Coventry. The company held the British licence rights to the German Daimler patents, and was therefore allowed to use the name as well. Early cars were imported from Germany or France, but production of British-built Daimlers was underway by 1897.

Originally bought by a Doctor in Shropshire who reputedly used it for tours of Belgium and France, by 1906 it had passed to the second owner who kept it until 1954. The third owner was Ted Woolley who restored the car and had it registered under the appropriate mark AD 1897. His exploits with the car were legendary, and included a crossing of the Col du Cenis 7,000 ft up in the Alps, on a tour from Britain to Munich and Turin. After his death in 1984, the car was bought by the Jaguar Daimler Heritage Trust. Further restoration was carried out in 1993-94, at which time the car was returned to its original blue colour.

This Daimler is powered by a two cylinder four horsepower engine, and ignition is by a hot tube system. The top speed is 24 mph (40 km/h), and it cost £375 when new. It was initially fitted with tiller steering, but this was converted to wheel steering by Daimler in 1899 (the patch on the bonnet covers the hole for the original column). The hood is made of elephant hide.

Registration mark:	AD 1897	Engine:	1,141 cc, 2 cyl
Engine number:	1196	Price new:	£375
Owner:	The Jaguar Daimler Heritage Trust	Inventory no:	1/D.01

Purchased in 1985 with assistance from Jaguar Cars and the Science Museum