
����������	�	�

2020 Board of Directors
Paula Goodrich 636-625-1064
Jerry Grimmer 314-739-7491
Dennis McBee 636-230-0804

Dan Kelly 314-276-2288
John Walling 314-791-0667

Editor-Bob Layton
Publishers-Bill & Barb Giese

Treasurer-Paula Goodrich
Points Chair-Dennis McBee

Membership Chair-Rich Sutorius
Web Master-Scott Lewis &

Keirsten McDaniel
fordsunlimited@gmail.com

��
��������������
��������
����	�	��������
���������	���

����������	
�������������
��������	���������������	
�

�����������	
��������

 � ith Covid-19 virus spiking again, we re-
gret to in-
form you

that our annual Fords
Unlimited Banquet
held in January is be-
ing cancelled. It is for
our members safety
that we are cancelling
the Banquet. It is very
disappointing for eve-
ryone I know but your
safety is our main
concern.
 Finally, I would
like to inform you that
t h e B o a r d
is suspending all
other club meetings until further notice. We an-
ticipate starting up our meetings, perhaps in
March, if the situation warrants based solely on
pandemic numbers. If the numbers fall within
safe limits, we will consider having club meetings

commence once again. Of course, this is for
everyone's safety and
is not something that
the Board wanted
to do.
 If you have any
questions or con-
cerns, please feel free
to contact any Board
Member. Our phone
numbers are listed at
the top right corner of
the newsletter or you
can go on our web-
site. We are also
listed there for your
convenience.
 We appreciate

your patience during these tough times and hope
everyone stays safe and does your social dis-
tancing to help contain this virus.

Your Board of Directors

�	�	�	�	�	�	�	�	 ���� continues to be a very
forgettable year Club
wise. As you are all

probably aware the continued growth of Corona
Virus infection numbers have curtailed
all FUCC activities, including the Car
Show Meetings, until at least 2021.
The Car Show Committee will con-
tinue to be active and develop
plans for the 2021 Show via email
and phone calls until we can meet
in person again.
 This hasn’t stopped our
calibration and that continues to
grow.
 Things that are already being discussed
include:
Boarding our reach area with publications and
posters. Contacting other Ford Car clubs; i.e.
The National Lincoln Continental Club, National
T-Bird Club, reaching out further to the Fairlane
Club all in hopes of attracting more of their mem-

bers to come and others. Taking out ads in
their Club’s publications. A fantastic idea of add-
ing a 1st Responders Class and inviting our Pan-
demic Hero’s to join us and possibly a Race Car

Class. Just to mention a few things be-
ing discussed.
 My monthly plea will continues

as we are still looking for help! The
Public Address/Publicity” Chair
and Co -Chairs (Mike Lechwar
and Scott Lewis respectively) are
filled; as well as Kenny Simms
volunteering for the “Main Pavil-
ion/Club Sales” slot and coordi-
nate those activities. Thank you

guys for stepping up! WE NEED YOUR HELP!
Please look over the lists that were published in
the Car Show article back in the October 2020
Newsletter. Drop me and email or give me a call
to get more information and to get involved. Let’s
all make the 2021 Show the biggest success
ever!

FORDS
UNLIMITED

�����
�����	
��������

!!!!����I turned in to The BackStop-
pers on November 19th, all
the personal checks I had

from our club members and
the cash that was accumu-
lated at the November
meeting plus money do-
nated from non-club mem-
bers. The total donated to
the BackStoppers was
$1,500, and it also included a
small amount of money from the club's
treasury to round it up to that
amount.
 Needless to say, they
were very pleased with this do-
nation, and I explained to them
how the Covid 19 Virus ad-
versely effected our club and
our fundraising activity on their
behalf. As a token of their ap-
preciation, they gave me a
"Challenge Coin" for each Board
Member. If we receive any ad-
ditional money in the future for
the BackStoppers, I will deliver it
to them before the end of the
year.
 Our "Toys for Tots" cam-
paign actually ended up better
than I thought it was going to.
Our ending total was $900, plus
the large amount of toys do-
nated by Kerry Childers, plus the
estimated $750 of toys donated
by our members, that were

placed in the pickup truck. While the
number of toys we have is respect-
able, it's not great. So, I was able to

get a relatively large copy made of
the club's $900 check to put in

the truck with the toys to show
that we did make an effort to
do even more, but ended our
campaign by giving the

money to the Marines in-
stead of buying all the toys
as usual. If any more do-
nations come I will deliver

that money to the Marines before
Christmas. I know this isn't the
level we wanted to achieve or
have reached in previous years
for either Charity, but given the
situation with this virus being so
bad this year and then spiking
again to such a high number, I
believe we did very well under
the circumstances.
 Of note is the fact that
Kerry has started a food drive for
the “Feed My People” food pan-
try. If you get a chance, please
drop off some items at the Sin-
clair Ford dealership.
 My thanks goes out to all
the members of our club and
thee non-members, too, who
donated money to support The
BackStoppers organization and
the Marines Toys for Tots Foun-
dation”.
 Syl Biermann

FORDS
UNLIMITED

Fords Unlimited members,

 We would like to thank everyone for your gen-
erous support for our two charities, Toys for Tots and
The BackStoppers. In a very troubling year these or-
ganizations were affected by a greater need which
was compounded by the loss of economic support.
Our inability to have our annual car show meant we
were not able to contribute to these worthy organiza-
tions as we have done in the past. However Fords
Unlimited club members were not going to allow our
loss of car show revenue end our supporting these
groups. You generously donated a trunk and back-
seat full of toys and $750 to purchase additional toys
to help some children have something under the

Christmas tree. You purchased $250 of Northern
Tool items and donated another $1500 dollars for
The BackStoppers to support the families of police
and fire department personnel in their time of need.
Our car show sponsors, in what has to be considered
a sign respect for this club, donated another $750 to
us for The BackStoppers fund.
 For some organizations this might be consid-
ered a major accomplishment but for Fords Unlimited
it is just another example of the true nature of this
club and quality of the people who are members.
You make us proud to represent and work for this
club so once again a sincere THANK YOU!!!

Your Board of Directors

By Syl Biermann

�����������	
��������

""""� ���s you
k n o w ,
c l u b

member Dave
Smith passed
away in late
August. Our
club pur-
chased Me-
morial Flag in
his honor. The
flag has now
been deliv-
ered and we
received this
thank you
note from his
s p o u s e ,
Louise.

""""� ���t our No-
v e m b e r
member-

ship meeting,
we held the
election for our
2021 board of
directors. That
evening, we had
four members
running for the
t h r ee op e n
seats on the
board. The members running included Bill
Bauer, and current board of directors members,
Jerry Grimmer, Dan Kelly, and John Walling.
The results had the current board of directors
being re-elected. The newly elected members
will serve a two year term. We thank Bill Bauer
for stepping up to run for the board and to our
elected members willing to guide our club for the
next two years.
 We also thank members Lynette Lewis
and Gwen Simms for monitoring the election.

####����ast month, we posted some by-law
changes that were suggested by one of
our members. The board of directors re-

viewed those suggestions and had counter pro-
posals. There were also a couple of updates that
also needed to be voted on. Members voted and
passed the suggestions from our board of direc-
tors. Hopefully, we can put the by-laws to rest for
a while.

""""� ���s our November mem-
bership meeting fell
on Veteran's Day,

Dan Kelly acknowl-
edged our veterans who
had attended the meet-
ing. Adding to the
honor, Lynette Lewis, a
veteran herself, handed
out pins to honor those vet-
erans. Thanks Lynette.

����� ���ne of the challenges for
the upcoming months is
to keep contact with

our membership. Since our
newsletter will be our only
point of contact, we must
carry on with the newsletter.
Since we won’t have any
passed events to cover and no
new events to promote, we are ba-
sically hoping to have our members help with
this. We had run the “First Car” pages earlier
and had some success although most of our
members did not contribute.
 We are now hoping to run features on
members cars. If you could send a few photos
and some history and technical information, we
could turn that into a half page story and would
run at least a couple of these a month. If you are
interested, send that information to the club’s
email address, fordsunlimited@gmail.com
Thanks

FORDS

UNLIMITED

�����������	
��������

�� any younger residents in Greater Alton
are oblivious to the fact that Alton was
once a hotbed for drag racing. From its

first race on July 13, 1958, to its last battle on
Oct. 1, 1972, Alton Dragway compiled a pleth-
ora of memories etched into the brains of a
generation of drag racers who loved the quar-
ter-mile track. Still straight as an arrow, Won-
derland Drive is now the main road into the
Enchanted Village off Fosterburg Road. It’s
almost unfathomable to believe a who’s-who of
racers used to squeal tires and blaze down the
track, which now houses a mobile home park.
 Chris Karamesines, “The Golden
Greek,” had arguably the first run over 200
mph — at 204, on Alton Dragway, the birth of
the funny car was there and numerous other
feats happened during its heyday. Mike Storey
was 5 when his father, John, opened the track and 18 when it closed. Growing up with his own drag strip was a surreal
feeling for him. He still lives not far from the site of the track.
 “People don’t understand that growing up, this was literally in our back yard,” Storey said. “We would work con-
struction, mow, or whatever until noon on Saturday and then at 3 go set the clocks and timing lights and all that up and
make sure everything was ready to go. At 4 o’clock the cars would come in and start racing, and at 8 you’d take a break
until 8:30 to get everything set up because we didn’t have computers. We’d have to figure out who was racing who and
put them in staging and at 8:30 everything would really get going.
 “I was 5 years old when it opened, 7 years old when Karamesines (broke 200 mph) and from then on I did every
job from janitor to manager.” Racing legends like Karamesines, “Big Daddy” Don Garlits, Don “The Snake” Prudhomme,
Bill “Maverick” Golden and the racing group of Stone, Woods and Cook all frequented Alton Dragway.
 There were plenty of others who made names for themselves, too, like Wayne Arteaga and Art Badgley, who

were there on that first day racking up wins. Unfortunately, Arteaga
and Badgley since have passed away.
 Even with those stars always lurking around, Storey was
sometimes amazed of who his dad knew. A phone call he took
when he was a teenager rendered him speechless when a racing
icon spoke on the other end.
“It amazed me that my father even knew Mickey Thompson, and
Mickey Thompson would even call him back,” Storey quipped.
That was the type of racing royalty associated with Alton Dragway.
 Rick Myers of Rosewood Heights was a regular racer at
the strip. He lived close to the track and raced his ‘56 Chevy, “The
Time Machine,” there with some success. Myers remembers going
before he could even drive. “I used to get rides out there when I
was like 15 and I was amazed guys were putting new cars on the
track, like Corvettes,” Myers said. “The 409s came out and the 413
Plymouths and the 421s and I was just a kid hanging on the fence
watching all this stuff.
 “Garland Tyler had a car called the Outcast; it was a ‘32
Ford with an Oldsmobile motor and he’d do burnouts and tires
screaming and it just about frightened me, but I loved it standing
there hanging on the fence.” It was Tyler who pushed the idea of
Alton Dragway to John Storey, Milton “Fat” Kingston and Allen
Tite. Tyler later became manager of Mid-America Raceway in
Wentzville, Missouri.
 “Garland Tyler, who was a head mechanic for Helmkamp

This photo is of TV Tommy Ivo’s original single en-
gine Buick-powered dragster taken at Alton Drag-

way around 1959. The 17-year-old crewman checking
the throttle linkage is Don ‘the Snake’ Prudhomme.

Stone, Woods, and Cook frequented Alton Dragway. Here, Doug Cook
pushes and steers his Mustang. Cook later totaled the car in a wreck at

Alton, injuring himself and never raced again. The crash may have been
the day the photo was taken.

Continued on the next page

By Mike Storey

Construction, put my father, Milton Kingston, known
as Fat Kingston, and Allen Tite in a car and took
them over to Terre Haute, Ind., and showed them a
drag strip,” Storey said. “My old man owned the per-
fect piece of land for it and he looked at the econom-
ics of it. You have a place where people pay you to
race, pay you to watch a race and while they’re there
they all buy a hamburger and a T-shirt. It’s a perfect
way to make money. He put the track in, but he set it
up so if it ever went broke you could build houses
down the side of it and over the years he went into
the mobile home business, so it made a perfect mo-
bile home park.”
 On April 24, 1960, the most famous run at
Alton Dragway happened. Karamesines scorched
the track at 204.54 mph in his rail dragster. It is ac-
cepted by most as the first quarter-mile track run
faster than 200 mph. The argument comes because
Alton Dragway was not sanctioned by the NHRA and
Karamesines had his run with the assistance of nitro-
methane. “He was the first recorded run over 200
mph,” Storey said. “Connie Kalitta tries to claim it and that’s ridiculous. Don Garlits had the first legitimate run over 200
because it was in 1964 and NHRA lifted their fuel ban and he did it in a NHRA race. But if you talk to Don Garlits he’ll say
that Chris Karamesines was the first run. Legitimate run? No. We weren’t NHRA so we didn’t have a fuel ban and they
could run whatever they wanted.” Storey and Myers weren’t there that day, but both said the legend of Karamesines’ run
has grown to giant proportions even though the pictures tell a different story.
 “Everybody and their brother claims they were there from the stories, but I was not there that day,” Myers said.
“By some of the pictures I don’t even see anybody there that I recognize. It’s almost like an old wives’ tale or something. If
everybody who said they were there was there, there would have been 100,000 people out there.”
 Alton Dragway is also widely considered as the birth of the funny car. Storey said he watched the evolution in his
back yard. From altered wheel bases to adding fuel injectors and blowers and removing seats, headliners and windows,
the funny car was a strange transformation that took drag racing by storm.

 “Jack Chrisman brought in his
funny car and they were working on it
and they weren’t 100 feet from my
house,” Storey said. “People just don’t
understand what it’s like to have that
there. It was like a whole different
world.” A unique aspect of Alton Drag-
way was the grass median down the
center of the track. It was a rare piece of
drag strip aesthetics.
 “There were only 13 that were
ever built that had a median in the mid-
dle of them,” Storey said. “There was a
lot of debate whether that’s good or bad.

To me it’s a little safer because it keeps a guy over in his own lane. I guess it’s how you’re raised.”
 Over time as drag racing turned to bracket racing and became more about how much money a team had rather
than the quality of driver or mechanic, Alton Dragway changed. John Storey was becoming more engulfed in his mobile
homes business, too, and it was year round, so in ‘72 the track closed. Badgley’s son Kenny prevailed in the final race,
just like his father had done on the first day 14 years earlier.
 But while the Alton Dragway may be gone, it’s not forgotten by the diehards who raced there. Myers still cruises
Wonderland Drive from time to time and reminisces of the good ol’ days. “I take a drive back there every once in a while,”
Myers said. “I have a buddy from North Carolina who used to race out there all the time and when he came back to town
we started at the old Alton bridge and brought him across that way and the path he’d probably taken to get to the drag
strip and then we went down the drag strip and he was pretty amazed it’s there.
 “It’s the memories. The lights, the noise, the announcers, the cars. I only lived about three miles from the track
and when I didn’t go out there I’d hear them. It’s like going back to visit your old family home that you grew up in. I see
people sitting on the porch on their trailers and getting in their cars and I’m thinking, ‘Man, there were cars that used to go
down through here at 200 mph and now here you are backing out on the road.’ “It’s just a plain old road, but that was a
famous spot at one time.”

Chris Karamesines, “The Golden Greek”, smokes the tires on his rail
car at Alton Dragway. He went 204 mph, the first car to break the

200 mph mark in the quarter mile.

“Confusion”, a 1934 Ford roadster owned by Alton Dragway proprietor, John
Storey (left) heads down the track during the early days of the drag strip.

�����������	
��������

����� ���ur ’65 Fastback
project continues
to move forward,

albeit with some set-
backs. The bodyshop
doing the metal and
paint work is currently
fitting up the new quarter
panels, doors, fenders,
trunk lid, hood, rear window support, cowl, trunk
floor, passenger rear frame rail and passenger rear
fender liner. As many of you know, all of these new
metal stampings are coming from overseas, where
the quality can range from better than original to
complete garbage. And we’ve had a bit of both.
 Thus far we’ve worked exclusively with CJ
Pony Parts on all of the new metal orders. We’ve or-
dered a combination of parts from Dynacorn, CJ
Classics, and others. CJPP’s customer service and
shipping speeds have been top notch. They’ve been
extremely willing to help with issues, very responsive,
and have gone so far as to physically go into their
warehouse and open manufacturer boxes to find
parts without issues for us. Having said that, it’s obvi-
ous we’ve had issues with some parts.
 Initially we had fit-up and finish issues with
the driver’s side door and door hinges, the passenger
quarter panel, and excess curvature in the trunk lid.
 CJ asked us to send pictures of the issues
and we complied. Within 2 days of receiving the pic-
tures, replacement parts were shipped free of charge
and with no additional freight shipping charge. When
we received the replacement parts, the CJPP rep
told us to “dispose of the originally supplied parts as
we best see fit. Do not return them!” We were
amazed by the level of customer service for all of

this.
 W h i l e
the second set
of parts solved
many of the is-
sues, it was not
a complete suc-
cess. The re-
placement pas-
senger quarter
panel fit per-
fectly, as did the
r e p l a c e m e n t

door hinges. The re-
placement trunk lid still
had some curvature, but
99% better than the first
order. Unfortunately, the
replacement driver’s side
door had exactly the
same issues as the first
one we received.

 The replacement driver’s doors, both made
by Dynacorn have had four main issues: no rust pre-
ventative applied on the inside of the door sill, the
hinge bolt holes were threaded for 5/16” instead of
3/8” bolts like the hinges, the texture stamped on the
inside of the door is too pronounced, and numerous
metal waves and dents. In going back through pic-
tures, we realized that the passenger door we re-
ceived, which is perfect, wasn’t made by Dynacorn.
Also, after some internet research, we discovered
that the 5/16” bolt size is specific to 1966 model
years, where as 1964 1/2 and 1965 models had
3/8”.
 We’ve followed up with the CJPP rep who
has been helping us with these issues, as well as a
new issue that cropped up with the stamping of the
rear window support piece that we discovered after
we had a properly-fitting passenger quarter panel.
The rep was extremely supportive and even went
into CJPP’s Las Vegas warehouse and opened
boxes to determine if all of the driver’s doors and rear
window supports had the same issues before she
shipped another round of replacements. She con-
firmed that all of the in stock parts had the same is-
sue and pulled them all from CJPP’s inventory.
 We’re currently waiting on next steps from
CJPP to get the correct ’65 driver’s door and the re-
placement rear window support, but based on the
level of service we’ve received thus far, we believe
this will have a positive outcome from CJPP. And
while we’ve had issues with a couple of Dynacorn
parts, we’ve also had great success with the majority
of the parts they’ve manufactured.
 The next steps will be replacing some of the
passenger floorboard due to rust, and welding in the
new torque boxes.
We’ll continue to
keep you all
posted on how
we’re progressing!

By Jeff and John Walling

Direct: (314) 225-6448
Office: (636) 379-2378

Fax: (866) 285-5340

gwendolynsimms@yahoo.com

www.RealLiving.com/Gwen Simms

5285 Hwy. N, Ste 104

St. Charles, Missouri 63304

7/21

�������������	
�
��	��
�� �

�

�

$�his is your last notice of your dues being due. Everyone’s dues are due by December 31st. Please fill out
the form below and mail in or drop off at our membership meetings. Remember, your dues will not be
accepted without this form . Dues are $25. Second member in the same household is $10.

Name___Date____________________

Second member Name___

Address_______________________________________ Sponsor (for new members) __________________

City_____________________________________State_________________ZIP_______________________

Phone___________________________Spouse’s name (non-member)_______________________________

Vehicle Year _______________Model ___________________________________Color_________________

Email address (please print carefully) __

Second member’s email address (if different)__

Check appropriate box. New Member Renewal Amount paid___________________

New members joining September through December are joining for the following year and
will be on the roster for the remainder of the current year.

Please mail form and check to: Fords Unlimited, P.O . Box 240201, Ballwin, MO 63024

�����������	
��������

Precision Cast 1/24 Scale Model 1965 Shelby GT
Carol Shelby Signature Edition # 2175 of 3500 pro-

duced
with Certificate of Authenticity $200

Contact Club Member Bill Garlich (314) 602 6600

For Sale. 1971 Ford LTD
XL convertible. All origi-
nal. Real nice car. 217-
343-4255. Feb.

For Sale. 1973 Grand Torino fastback. 351C-2bbl with auto-
matic. Car was in flood this past summer. Car is partially sanded
and primered, original color green, decent sheet metal and body
complete (parts car). 636-249-3624. March
For Sale. 1970 Ford Galaxie 500XL. Two door fastback. Tim @
313-518-3118. March

July 25th, 2021. Fords Unlimited’s 34th annual car show to be
held at McDonnell Park. Club event.
September 11, 2021. Randy Gori Memorial Car Show/Kicks On
66 in Edwardsville, Illinois. Details when available.

"�%&''�('&)*+'�%�&�"##�%�&�%�&��',$-.(*"($(���
+"##����/�01/��21��&�'�"*#��
��
������������34����� �
���

�#'"('�+-'+5�6�.&�"��%�&�'&&�&(��(��'�*$'�(�"&'�$"5 ',�%&����$-'&�+#.��,' (#'$$'&(��
December

2020

�����������	�
�������
�����������������	�
�������
�����������������	�
�������
�����������������	�
�������
������� ���
��

Major Sponsor of the Fords Unlimited Car
Show

