

But mine had a Buick, not a 427 SOHC so it too did not win! Then things got crazy busy for yours truly, with little time to enjoy my NHRA Stock Eliminator race win over in Ramstein before I was ensconced behind a counter at Grants, a large department store in Croydon, after

Model dragster fans set pace at Croydon

FIERY CLIMAX AS-

The Croydon Advertiser gave us plenty of ink the weekend after our Junior Drag Race & Model show season opener where Mickey Tong once again won Best of Show with his dazzling Dream-Rod. Trophies were presented by hot rodding

Ken Robbins photo courtesy umetraveldvds.com

legend Geoff Jago who, the paper said "arrived from his home in Hampshire in a replica of a Model "T" Ford car, which he built himself." Seen here at the Pod early in 1967 complete with "historically significant spectators" for my pal Nick Pettitt whose TimeTravel website is a strong supporter of such things! Meanwhile, back in Croydon, the Advertiser also reported that my "Revell-equipped Pontiac match-racing car" also won. Their words kept my sponsors happy, and Grant's too when we presented the car and Revell's trophy to them with media coverage – hence the suit! Our 24Volt Eliminator saw most cars expire from twice the power, and if lighter fluid was sprayed the explosion was kinda awesome, leading to this "Fiery climax" banner. Can you imagine what they'd have said later in the season when we upped to power to 36Volts, talk about flying fireballs! Sadly no pix survive, but these John Bennett images of funny cars I scratch-built to be featured in DragRod are still here for your entertainment in Street Machine 50 years on!

This all happened when the BHRA changed their name and I was appointed as the BDR&HRA's new Activity Director for Junior Drag Racing! Overnight a part-time hobby became a time-consuming, award-winning passion – or some such bullsh*it, but it was more than a lot of fun. Even more so when, shortly later, I was asked to handle the PR for Santa Pod - oh, boy that got me busy, busy, busy – and some hot babes too! However, back to the cars - we hoped our readers gained some ideas or encouragement from our scratch built trio. Back then, American car kit prices kept going up so it was cool when Airfix bought the American MPC mouldings and sold a Stingray, GTO, Dodge Charger and a Mustang to us at 16/6 (82p) each, the perfect basis for funny cars. "The Rebel" is just that — my Revell parts box was raided for a Logghe tube chassis, working IRS and the drag front end. The body and wheelbase alterations were so mild that DragRod editor JB thought it was stock! He had no excuse with the Dodge Charger built from two Airfix Dodge Charger bodies, with a

Scratch built interior featuring twin supercharged Pontiacs!

Spoilers were added front and rear and all the body seams were filled to simulate a one piece 'glass body to make it a real fundament.

one piece 'glass body to make it a real funny car! It was wired throughout (even to rubber blower drive belts), decals and dry print added and she was ready to hunt and won the Competition Class.

My all-time favourite was this Mustang built in memory of that trophy-winning ride in Tip Franklyn's GT500 – how lucky can a guy get! Well, after much work (four evenings drawing, cutting and cursing to transform six British Rail teaspoons into tube chassis rails), Geoff Jago gave it a stunning Metalflake finish!

With gloss black inserts, "long stacks" on its fuel injected Cammer and drilled out tube headers it was ready to rumble. And it did just that at the 1968 Junior Drag Racing Championships with yours truly over the moon when Judges John Bennett, FIA World Record holder Tony Densham (8.91 seconds in Commuter), and rookie top fuel driver Clive Skilton chose "Tips'tang" as Best of Show, talk about icing on the cake!

Actually the best part was upstaging Santa Pod who'd been busy promoting a Special Match race between Tony D in Commuter and Clive in the Allard/Skilton, but they raced for us first! Clive went down

two out of three to Tony's experience, and hole shots! Talking of which, if any reader would like "build sheet" details on any of the cars, email me at Street Machine and you'll get a scan of the relevant DragRod pages.

All smiles! Tony D et moi, and Clive gives Mike Pannett his Race Car trophy

When Sox & Martin raced in the sunshine at Blackbushe during DragFest '64 their NHRA A/FX record-holding Mercury ran tens with ease, and so did this repro racer at Famoso for the 2016 CHRR, making it to the final where it lost with this gi-normous wheel stand! Always loved that custom-built FGR tow truck, especially when R** P****s kicked it down at the touch of a button (with his Stingray on the trailer!), and we just zapped past traffic, our speedo needle flying into the three digit zone with ease – awesome way to get home!

Mala Andrews A

Meanwhile, back on the track, just like our caveman, folks wanted to go faster and began by altering the wheelbase for better traction, gutting the interior (like this classic A/FX from 1966 Popular Hot Rodding), with some even acid - dipping the bodies and drilling the chassis to lose weight! Although Gene Snow didn't build the first Funny Car (check out the flip top Mercury's to win that war!), he was the Godfather, racing his nitro injected Dodge Dart FX in C/Fuel Dragster class (Comp Eliminator), as Funny Cars were not yet officially recognized by NHRA. The Snowman won the 1966 US Nationals with a 9.04 and again in 1967 with an 8.67 in

the new Super Eliminator class. In those days some folks even put a car body over a dragster chassis, but not Don Schumacher or Paula Murphy, despite media reports in 2016 that when they raced at the Pod in 1973 they had a "couple of essentially nitro-burning dragsters cloaked by lightweight, saloon-car-replica body shells..." Not true folks, they were balls-to-the-wall Fuel Coupes. However, Big Daddy Don Garlits did build one, a topless Dart which, although it was driven over 200mph, Big did not like it one bit. Legend, and a sighting by long-time pal Mike Lintern, says that it was soon dumped in Big's back yard. On his visit, Don told Mike, "That lets you know what I think about funny cars!"

BREWER SHANSLER RACING TEAM AUBURN WASH
Ster chassis wearing

This Fuel Cuda ran on gas, but was a real dragster chassis wearing a coupe body that saw actual action on the Match race circuit in 1967. With the engine in the middle and its driver sat in the trunk it was cool lookin' but crazy! That said, at CHRR 2015 my daughter loved it. Back at the track in 1968, the Snowman switched to direct drive and ran 200.88mph on his first pass. In September 1969 he broke the 210mph barrier with a 213.78mph clocking.

On June 6th 1970 Leroy Goldstein drove the Ramchargers Dodge

On June 6th 1970 Leroy Goldstein drove the Ramchargers Dodge Challenger to a 6.95, the first sub-7 from a Funny Car, and five years later in 1975 "the Snake" ran the first 240-mph AAFC pass and a string of 6-teens before uncorking the sport's first Funny Car five, a 5.98 at 237.46 mph. It was three years before another such run! In 1982 Prudhomme became the first Funny Car racer

to exceed 250mph. Eleven years later at Topeka, Kansas, <u>Chuck Etchells</u> (RIP July 6th 2016), seen match racing at Englishtown back in 1987, <u>drove into the 4-second zone with a 4.98</u> on the same weekend <u>Jim Epler ran the first 300mph funny car pass!</u> The fastest piston powered speed during the quarter mile era was Tony Schumacher's 337.5mph in his DSR US Army Top Fuel car with <u>Mike Ashley's 334mph</u> in 2007 the best in Fuel Coupe – that year JFR's Robert Hight ran the quickest AAFC quarter-mile pass at 4.636, stopping the 1,000foot clocks at 3.954. The following year NHRA went short track racing, but no one ran a three until 2011, DSR's Matt Hagan's 3.995

a new NHRA record, backed up by a 4.018, 322.27, the fastest 1,000 foot speed. But fuelers stayed Kings of speed, until things went funny in May 2016 - less than six months after tuning wizard Jim Prock joined DSR Matt Hagan thundered to a mind-blowing 335.57mph in a fuel coupe. For the first time ever I said out loud, "Thank God for Albert Einstein!" But even that went out the window in 2017 when Professor Prock returned to John Force Racing and put Robert Hight's Auto Club Camaro in the history books forever. Not as good looking as the stunning replication of Big Jim" Dunn's 1982 Fireman's Quickie paint scheme on John Hale's nostalgia Fuel Coupe at left (see below), Hight went faster than any piston powered pilot ever with an earth moving 339.87mph in 3.807 seconds and later entered the twilight zone with a 3.793 Top Fuel ET at 338mph! But fuelers are meant to be Kings, so NHRA changed the rules...

At To, 33% alo wo being the property of the pr

At left is the awesome Eye-Candy image from DSR after their 335mph led assault on the record books in Topeka that still blows me away! As do the numbers from that Friday night; along with Hagan's 3.863 at 335.57, there were eight runs under 3.90, 10 over 330 and six of 'em over 332mph! Watching the 335 alongside Alexis DeJoria's 3.87, 332.12 from a high camera at the top end was awesome - being there would've been true NitroNirvana! The swept back headers on Tommy Johnson Jr's Make-a-Wish DSR car below switched some of their mega down-force to forward thrust - once mastered it gave some drivers the quickest, fastest rides of their lives! Defending his 2016 win, TJ drove to victory over newly crowned NHRA Champion Robert Hight's John Force

Champion Robert Hight's John Force
Racing/Auto Club Camaro, saying, "It's
been a very emotional year, a tough
year with the loss of Terry Chandler, I
was determined to get this win for Terry
to close out the season." The 2018
season began with another bunch of
lonely folks at the NHRA Winternats
after Andy Willsheer's best buddy and
long-time photographer Tim Marshall

passed away in January. Sadly it was his final Fuel Coupe image but, happily for his friends and fans, Tim can be seen shooting it above the NHRA logo in their clip of that thundering 2017 race. The inset of the Ramchargers is one of Tim's from 1970 and I even found a page with a caption for a shot of a young Jungle Jim in 1966. In that half century Tim made folks happy with his laughter, often outrageous humour and they all missed him at Pomona. Especially my ol' mate Nitro Nostrils who met Tim on his first US trip 45years ago, and they'd been laughing together ever since. Roger G joined their "always havin' fun club" about 10 years ago, and I first met Tim awhile later at Famoso as he was saying "They're the finest!" when they fired the first pair of Fuel Coupes. Godspeed Tim, our happy memories remain...

Department of

MININE COrrections Okay folks, before I go dishing out hefty fines it's time to 'fess up to a couple of faux pas in the last issue, but even Spiderman gets caught sometimes! Famoso is spelt correctly in this issue - guess I was driving too fast! I also spelt Lippencotte wrong, but as my spell check's been updated things should be cool in future. However there've been a couple of other errors that should be brought to your attention in the interest of historical accuracy, especially for our younger readers... Like f'r instance, 'Garlits, Ivo and Stickler" did not have to dodge any puddles when racing at Blackbushe in 1964 'cos it was sunny and dry! However, as you can see below, at the following year's DragFest it rained at Blackbushe, yet Buddy Cortines (at left below), preparing to set low ET and Top

Speed with an 8.78 at 179mph! Could you even imagine "driving" a blown, injected fuel car to 179mph -in the wet, with spray-filled vision and the seat of your pants telling you the car's straight - and you have to guess where to pull the chute! Happily, Woodvale was dry the next weekend, Danny Ongais ran a 7.99, the UK's first such pass, and a 7.91 on our first 200 mph run. Then Buddy Cortines ran a 7.83 at 200 and a 7.86, winning with a thundering 7.74 at 201 mph – at night with NitroFire it would've been awesome stuff indeed, but I bet he remembered the wet ride more!

Nick Colbert ran 9.14/177mph through the puddles at Blackbushe.

(Caption courtesy Nick Pettitt)

The errant writer would've seen the 1965 date if he'd visited us...

DRAG

Like NitroThunder? You'll love "Fire Breathing Monsters," an awesome mini-movie with a great final frame (at right), or one of the MOST Amazing Funny Car runs in history! Click and enjoy, and click the link at right for more action...

Philip Stearns

