Local Legends..
[image: image161.jpg]

A tribute to the late, great Playland Speedway, Council Bluffs, Iowa, and the racers that made it so.
By Dan Franks

© Copyright by Dan Franks playlandspeedway.com 1999-2007.

All rights reserved. All images are the property of the contributors and this website. Reproduction of material appearing in this document is strictly prohibited without express written permission of the webmaster.

Welcome Playland Speedway Fans! To my tribute to the late, great Playland Speedway and the local legends that raced there.
This book is a summary of sorts of the material from my www.playlandspeedway.com website. Not everyone has internet access (yet). And this is an effort to get the history of the speedway to others. There is a great deal more content on the website. I did not even try to include everything here. But, with the help of many good folks, I hope to bring you a glimpse of the storied past of Playland Speedway.

Not all of the information contained here is accurate, like many memories, sometimes that are the way we want to remember things, not always the way they really happened! Even the history of Playland isn’t always consistent from one source to another.

The layout of this book roughly mirrors the layout of the website. I’ve divided it into a rough history of Playland Speedway, with pictures, followed by a “memories” section of material provided by various contributors to the website. Next a section for each major car class and a series of drivers “pages” from the website. Finally, you’ll find I’ve added a section of “odds and ends”, comments in e-mail form from visitors and contributors to the website.

Many famous local racers graced the racing surface of Playland Speedway during its history. You’ll recognize several as nationally known racers. Tiny Lund, Bud Burdick, Glen Robey (8-ball), Elvin “Junior” Heiman (66), Mel Kruger, Bobby Parker, Dick Gappa (77), “Wild Bill” Martin, Dave Chase (31), Paul Zdan (10), Frank "the Flying Dutchman" Vandoorn (30), Larry Brown(16) , Bob Matson (71), Larry Jiskra (70), Sonny Miller (109), Ron Tilley (56), Russ Dilley (22), Ron Hoden (65), John Beaman, Frank Prideaux (67), Mel Sorensen (93), Bob Jura (72), John Ernest (73), Jerry Boyd (52), Ron Wolfe “the Asphalt Animal”(76), Chris Hoeppner (84), Bob Rollins (80), Claude “Sonny” Brown (67) and of course my personal hero, my Dad, Al Franks (89) who wasn't famous at all.

Thanks…………..

I would be remiss if I didn't mention the moral support I've received from folks like Glenn Robey, Bobby Parker, Bob Matson, Don Ronk, Frank Vandoorn, Dave Kaut, Paul Zdan, Jim Taggart, Howard Koziol, Lee Ackerman, Bob and Carolyn Stender, Bill Stawowcyzk, Darrell Taylor, Dave Hellerich, Kim Elder, Joe Daub and Dave Hubbard. Thanks to all who contributed pictures and articles from their scrapbooks.
History.

Playland Speedway was originally a dog track. The dog track was started by none other than infamous gangland czar Meyer Lansky, who in 1941, spent $50,000 building the Council Bluffs dog track and grandstand. The Dodge Park Kennel Club was its name. He ran dog racing in 1941, 42 and 43, until the mayor shut it down.
[image: image2.jpg]Remember when?

“The Dodge Park Kennel Club's track is shown
in'this 1946 photo, the yéar that lowa officials
ruled dog racing was illegal in lowa and force
the track. which was run by Meyver Lansky,

to close. Lansky is reputed to have been the
Mafia’s financial genius. The spot on which
the track was located is now part of Playland
Park,

The Coaster.

[image: image3.jpg]

The Playland Park brochure.
[image: image4.jpg]LTy e

b)
! G
" A

¥ L) 3
. PLAYLAKD STADIUM

North Grandstand Entrance, Number 50 Concesslon Stands, Lower Grandstand

The facility sat idle until it became a dirt track in 1947. The name was Frontier Park back then. In 1948 an amusement park and midway were added, including a 3/4 mile long roller coaster! The track was now called "Playland Bowl". In 1949, it was called "Playland Park Stadium".
[image: image5.jpg]You're Never Too Ol or Too Young To Enjoy |

[image: image6.jpg]Playland Park Gun for the Entire Gamily

[image: image7.jpg]The Fastest of All Sports at Playland Stadium

SR

. g o ey s il Sl Yot g g sl g Pt
L o R DU S Y

o

K 4t i g = e s P e b s bt o bt i g o g et
i b, Mo 40 iyt 7y s o e st 1yt

bt i 1 00 T P —— A & Pl S
Pl D S Wkt Hod ot
il -
[—
ok Wi

PR pr—
R b

[image: image8.jpg]Remember when?

Remember when the huge roller coaster ani more what was called the “world's finest roller coaster,”

than 20 other rides attracted people (o the old Play- which park-goers drove under (left photo), a rock-
land Park amusement center? The park featured et-ship ride, many smaller rides, games and weekly

The flood.

Here are two pictures I found that shows Playland in 1952. That was the year of the big Missouri River flood.

[image: image9.jpg]BACKING UP FLASHBOARD add
Truck-loads of dirt form » parads near

chy'e defemes, it B wll. T dbosed v the i vl poie v
kers Gamp carth. wan well u

[image: image10.jpg]ENGINEERS' CHIEF WORRY
& th Yeseesc T

mark the carth behind th

group of i pock
his group near Playland park was fater

NASCAR at Playland Park
In 1956 the NASCAR Short Track Championship Race was held in C.B. The entry and time trial sheet is on the website. I was going to add it to the history page, but it deserves its own page! If you didn't know about this race, wait till you see who was there! Thanks Lee Ackerman of the Nebraska Racing Hall of Fame for the sheet.

Racers from North Carolina, Georgia, Alabama, Kentucky, Texas, New York, Washington, South Carolina, Iowa, and Nebraska converged at Playland Speedway in Council Bluffs!

Lee Ackerman sent this write up from the World Herald, 4-21-2006.

On August 5, 1956, NASCAR came to Playland Park Speedway in Council Bluffs, Iowa. The event was billed as a NASCAR Short Track Grand National event. While not an official Grand National Points Race (Winston/Nextel Cup), it did feature 10 NASCAR drivers along with 9 area drivers. The Sunday night event drew a crowd of 4,081 fans to Abe Slusky’s Playland Park.

Bill Amick of Glendale, California, outlasted the 19 car field, by setting both quick time of 15.82 seconds, and then leading the entire 100 laps to win the race and a big chuck of the $3,200 purse. Amick’s Ford teammate, Marvin Panch of San Francisco, California qualified second and finished second. Jim Paschal of High Point, North Carolina qualified third and finished third in the feature driving a Mercury.

Rex White of Yadkinsville, North Carolina broke the monopoly as he qualified further down in the time trials but won the first ten lap heat over Panch, Amick and Paschal and then passed Johnny Allen of Corpus Christi, Texas on the 9th lap to nail down 4th place in the feature. Allen would finish 5th.

Carl Lillienthal of Atlantic, Iowa was the top local driver winning a heat race and then finishing sixth in the feature. Bob Meyer of Chapel Hill, North Carolina and Jim Sorensen of Omaha finished eight. Only 9 of the 19 starters finished the race. Tiny Lund, ex-stock car champion at Playland and a native of Harlan, Iowa dropped out of the race on the 46th lap.

Marvin Panch would win 17 NASCAR Cup races in his career and was the 1957 Cup runner-up. Jim Paschal would win 25 Cup events and was a contender for the title several different times. Rex White would win 28 Cup events and was the 1960 series champion and 1961 runner-up. Tiny Lund would go on to win the 1964 Daytona 500 and be a multi-time NASCAR short track champion.

Among the entrants, a who's who of NASCAR's 50 greatest drivers according to NASCAR.com!

Rex White #5 on the list of NASCAR's 50 greatest drivers. The 1960 NASCAR Winston Cup champion, White won six of his 28 career victories that year. White finished in the top-10 in the point standings six of the nine years he competed on NASCAR's elite circuit.

Herb Thomas #10 on the list of NASCAR's 50 greatest drivers. NASCAR Winston Cup Career: 1949-57, 1962 Thomas, a former truck driver, was the NASCAR Winston Cup Series champion in 1951 and 1953. He won 48 races in 230 starts, picking up 38 pole positions along the way, which is still 10th on the all-time list. Thomas won the Southern 500 at Darlington (S.C.) Raceway in 1951, 1954 and 1955; his '55 Southern 500 victory came despite being badly injured in racing accident three-and-a-half months earlier.

Lee Petty #15 on the list of NASCAR's 50 greatest drivers, was a hard charger in the NASCAR Winston Cup Series division, claiming 54 wins -- ranking him seventh on NASCAR's all-time wins list. In 1954, Petty won the first of three championships in a Dodge. He won his second championship in 1958, also in a Dodge and his third, in '59, on the strength of 11 wins, powered by a Chrysler.

Marvin Panch #17 on the list of NASCAR's 50 greatest drivers, competed against both Lee and Richard Petty in the 1950s and 1960s. Panch's first win came in 1956 from the pole position at a track in Montgomery, Ala. His most successful season was in 1957.

Tiny Lund #21 on the list of NASCAR's 50 greatest drivers. Career: 1955-75 He would go on to save Marvin Panch's life after a fiery road race crash in 1963! The injured Panch asked Lund to take his place in the Wood Brothers' Ford. In the crowning achievement of his career, Lund won the Daytona 500. A big man with an ironic nickname, Lund won five NASCAR Winston Cup races through a 21-year career.

Bill Amick- 1 NASCAR Winston Cup Win 1957 Capital Speedway Sacramento CA

Jim Paschall- Car #75 finished 5th in the 1956 NASCAR final points standings.

Jim Reed -dominated the short track division of NASCAR in the 1950's. He claimed the championship in the division from 1953 to 1957, a record that still stands as the longest consecutive championship by any driver.

Jack Smith -had 21 Winston Cup wins, was voted most popular driver in 1958, and is a member of the Motorsports Press Association Hall of Fame. In 1960, when asked about increasing race speeds, Fireball Roberts remarked, "At Daytona Beach we started at 140 miles an hour. Now we are up to 150. Pretty soon we will be hitting 155. At 140 anyone could drive. At 150 there are just ten drivers who can handle it. And at 155 there will be just four who can stand the pace." Fireball named Jack Smith as one of the four. From Eddie Samples www.lloar.com
Joe Eubanks finished 15th in the 1956 NASCAR final points standings. One Winston Cup Win 9/28/1958 Orange Speedway
Resizing the park.

Sixty acres of the park were condemned by the state to build the I-480 bridge in 1964-66. The 3/4 mile long wooden coaster was demolished. The bulk of the major rides were sold at auction. Some would later go to Frontier City in Oklahoma City, a park the Sluskys owned. It is still there.
[image: image11.jpg]— Feb. I gL -

New Site Foriz
Playland Parkaf

A new Playlandy Park will
open here Decoratlon Day.
May 30, owner Abe Slusky
said Wednesday.

The new park site, on the
south side of Broadway, in-
cludes a strip about 200 feet
wide by 1,100 feet long, be-
tween Forty-first Street and
the river levee,

Slusky said he will install
a new type of roller coaster,

rides and concessions, Prac- |§

tically all the equipment will
be new.
Auction Sale

Old rides and equipment
are scheduled to be sold at
auction Saturday morning at
Playland.

In the meantime the o1d :

roller coaster is coming
down in large sections, as
salvage contractors take ad-
vantage of nice weather to
clear the structure from
ground recently purchased
by the Towa Highway Com-
mission for the Interstate
bridge.

Slusky pointed out he
would like to continue opera-
tion of the present race track
and stadium on a once - a-
week basis, but that will de-
pend on access during high-
way construction work.

* W

Playland site.—Nonpareil Photo.

Playland Park
Is Being Rebuilt

Work is under way on a
new Playland Park, just

north of the old s Wes,
Broadway. ‘; 'Xi”'r'{ L/

Construction of a new roll-
er coaster type ride — the
Wild Mouse — has started.

Abe Slusky, owner, said
Monday he hopes to have
the new facility opened by
Memoral Day.

The scooter car has been
moved to the new location,
but other rides will be new.
Included in plans are a tilt-
a-whirl, ferris wheel and
ghost house.

Nl

Grading For New Playland Park « + « is under way across Broadway from the

Aprl IO, 1664 -

14-Year Lease

Slusky said part of the new
facility is on property leased
from the Park Board. He not-
ed the lease still has 14
years to run.

The old roller coaster and
various facilities had to be
taken down to make way for
the new Interstate Bridge
approach. Plans for erecting
some rides on land Slusky
owns on the south side of
Broadway have been aban-
doned.

old

When the track reopened in 1966, rides included the Wild Mouse, bumper cars, Tilt-A-Whirl and of course the usual midway games. It was a great place to go as a kid.

Many people don't know that the Sluskys (Jerry and Howard) bought an amusement park.
From Jerry Slusky: “You will recall that I lost my father, Abe, in 1970. He was only 59. A few years before his death, my brother Howard and I bought Frontier City in Oklahoma City. Howard moved to Oklahoma City to operate the park and did so until we sold it to Tierco (now Six Flags) in 1981.

Sadly, Howard died in 1984 in a private plane crash. He and 7 other Oklahoma City businessman died on their way to a fishing lake near Chihuahua, Mexico. He left a wife and three great sons,”
Beginning in 1971, the track was operated by other promoters.

[image: image12.jpg]Yot
GASOLINE ALLEY . .. The game stalls work areas for major overhaul maintenance
on the left are all that will remain of what on cars which will run the new Playland
wiis the midway area of Playland Park. The Speedway —Nonpareil Photos,

' game spaces will be converted into garage N

TRACK ENTRANCE . , . The grassy arca will be tlorn down (o make space (or the new
behind (he fence on the bottom left of the pit area, This season marks the first ime
picture will be the new entrance and exit to 23 years Playland will feature no amusement
the Playland Speedway when it opens May rides.

B. In the background, are buildings which

Aerial photo from The Leazenby Collection 1976.

[image: image13.jpg]

[image: image14.jpg]

The end of an era.
I was a California Marine when the track was closed in October 1977.
[image: image15.jpg]i gl of the .. e et cor ottt o h st e o Pl Tl g TR

T Checkered Flag F alls at Playland for Final Time

ByBobWills e of Counc Bt o High

’ o g b ot Poniad e, s
|

iy s o sbot 00 0. Ty s ShATRIR s VAot M Aok Sk, 3 s
o .k el B 155 ook, gancing ot 0 gran ba b werking 1 PyIAnd
hers pesmt' 2 ey i o e 30V

R i Soeust oot o e e
Erettand Sarin Tght 1 S8 e pcrs e Mt
ek coeer g 10 e s o

1 e o cne ot h et

s e Toncrackwarced T grandcand by deteie
el

o R T T L R e
e mcedieryl Kprmatium (b tis

e ey
Bl ek v chasiin 1 "And o s drvers and

T, O o Do o OV M 13 e o5

o, e pac, et said he track provided Na usd e 1 the iy e P

7 Hart s o o e
‘R i he Cocl Sawn s e Neeny d s
iy st it e T T Firron it sidance
S ok e s et gy 40
| Sl Chimpltn (ramcatmies et o e sger,
e e Rut o B o whe oy . cur s

e o Sy

[image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]

Memories.
Jim Taggart- Remembrances of Playland.....and Riverview

Hi Dan,
Ran across your Playland Park pages and really enjoyed the stories and photos. I grew up in Vermillion, SD, and went to the races around the Sioux City, IA, area. I saw some and heard of many racers from the Omaha area over the years.

Playland Park and Riverview Park in Sioux City were the leading tracks in the area long before stock cars began to dominate racing. Before and after WWII the area's leading midget drivers plus many nationally-known drivers raced at Playland on Friday nights and then towed to Riverview for Sunday night and naturally there grew up quite a rivalry between drivers and car owners from the two tracks.

Playland started racing stock cars a few weeks before Riverview's first event on Wednesday, August 2, 1950. Many Playland drivers towed the 90 miles to Sioux City during that first season and took home quite a lot of Iowa money. In fact, they dominated the action with Wayne Selzer of Omaha winning the first Riverview "A" feature.

The Sioux City Journal reports that for a third in his heat and victory in the feature he received $220 out of the $1,500 purse. Other Playland drivers competing included Carl Lillienthal; Johnny White, who had one "A" Feature victory; Larry Wheeler; Jay Sharp; Bobby Parker; "Tiny" Lund of Harlan, IA, who had one feature victory and was described as the "premier driver in the Council Bluffs circuit;" and Johnny Beauchamp of Atlantic, IA, who won two features (the first, on August 24, starting from 17th, after winning his heat from 15th position).

Not too many Playland drivers came north in 1951 with only Don Glien, Omaha; Doug Miller, Council Bluffs; and "Hooky" Christenson of Harlan, IA, mentioned. Some Sioux City drivers did compete at Playland as the Journal reported that on June 8, "Claire Harder won the 25-lap fearture race and Dwayne Bailey took second." Possibly there were different rules at the tracks that year which may account for the small numbers. Also, by 1951, there more tracks in operation making it easier to race close to home.

In 1952 Riverview changed their rules to allow modified cars and Playland drivers made a few trips to Sioux City including Don Pash, Avoca, IA; Bobby Parker and Ted Fletcher of Omaha; and Johnny Beauchamp of Atlantic, IA. A number of Sioux City cars ventured to Council Bluffs on Friday nights and some did rather well. Claire Harder of Sioux City, driving a black and white Ford #84, won a number of features. Others from Sioux City who competed successfully include Ray Haarsma (#36), Valley LeMoine (#66), Orville Goodier (#11) and Bud Smith (#15). Dick DeLap from North Sioux City, SD, also made the trip south. Kenny Crabb from Sioux City was injured in a midget race there in late July.

Riverview went back to "strictly stock" rules at the beginning of the 1953 season but, with racers being racers, people started to "improve" the cars and everything degenerated into chaos by midseason. The track owner brought in new management and they went back to the '52 modified rules for the rest of the season.

From 1954 on modified racing slowly died at Riverview. "Stocks" were tried again, and then, in 1957, a late model show featuring the C.A.R.S. circuit from southwest Iowa and southeast Nebraska brought racing to a close at Riverview.

I remember seeing a few Omaha area guys running in the Sioux City area in the early '60s. A fellow named Gary Nelson came up from Omaha to run coupes at Raceway Park in South Sioux City, NE. He may have been from the Sioux City area originally though and just moved south during that time.

Bill Wrich (I think that's the right spelling) came up to race at Soos Speedway in Sioux City, IA, in maybe 1963-64. Soos was the old Sioux City Soos baseball park and they built a quarter mile in the outfield. I think Wrich drove a couple of different cars but the one I remember best was an orange and black '55 Chevy with 8-ball as the number. They had a kind of unusual set of rules at Soos which allowed cars from '32 to '55. So you had races with Deuce coupes (with six-cylinders) racing against an OHV V-8 in a '55 chassis. My local hero, Junior Brunick of Vermillion, SD, driving a '40 Ford coupe complete with flathead, held off Wrich in the '55 Chevy for a B-feature win one night. Very odd and very exciting.

If you'd like, I have a story about the car that Johnny Beauchamp drove at Playland in '53-'54 and a couple of photos of the car but not in paint scheme that Beauchamp used. Junior Brunick, who purchased cars from Beauchamp's owner, Dale Swanson of Harlan, IA, and raced against Beauchamp a little, told me the story and I'd be happy to send it. Thanks for getting back to me so quickly and for keeping the history alive.

Fri, 14 Mar 2003
Hi Dan,

Sorry it's taken so long to get back to you. I still haven't gotten that story about Beauchamp's car quite the way I want it but will send it as soon as I do.

In the meantime, I've gotten into researching midget racing in the Sioux City-Omaha area. I was lucky enough to find Tim Iverson of Sioux City who lent me the scrapbook of his father, Jens "Red" Iverson, who who was prominent in post WW2 racing at Playland.

"Red" started racing at Riverview Park's asphalt 1/5 miler in Sioux City in 1936. He drove for a number of owners before the war but when racing started again in Omaha and Sioux City he mostly drove for Fred King from Omaha.

In 1948 he drove King's white No. 38 Offy which had originally been built by Louie Turco of Omaha in 1940. In 1949 he drove King's red and white No. 18 Offy. His son tells me that "Red" raced for a living during this period.

[image: image19.jpg]“Rout tverson of Sioux Gity A, in Frod King's #38 Offy (probaby at Riveeviow Park in Sioux Gty)
11948, Tris ar was bull by Louis Turco of Omaia in 184, Res Iesson Coloction.

[image: image20.jpg]

There are a couple of other cars and drivers in the Playland photos who are unknown to me. If any of your website patrons recognize them I'd sure like to know who they are.

By the way, I really like all the work you've done on the site. It looks great! I've got a few clippings from the National Speed Sport News with Playland results that I'll try to get down to you.

Playland, along with Riverview, Luverne and Canby, MN, and Huron, SD, were part of the five-night-a-week Tri-State Midget Auto Racing Circuit in 1948. (Riverview on Sunday, Playland on Tuesday, Luverne on Wednesday, Canby on Thursday, and Huron on Friday.)
The Minnesota and South Dakota tracks didn't do too well but Riverview and Playland drew great crowds. Playland was turning people away at their Tuesday night shows and so by midsummer was running Tuesday AND Saturday nights. Have a good weekend.

Hi Dan,

I have been extremely remiss in telling you what a great job you're doing with the Playland website. I'm sure it's a ton of work but it's really turning into something.

I was really happy to see the Stender's materials. As you may remember I've been doing research on midget racing in the Sioux City area and, of course, the Sioux City and Omaha/Council Bluffs tracks featured the same cars, drivers, and officials a lot of the time both before and after WW2.
Mrs. Stender's grandfather is mentioned for having a towing service but not for being one of the pioneers of midget racing in the area. Jay Bergantzel's last name was spelled many ways but the name he was known by for most midget fans in 1936-7 was "Barney Oldfield" for an ever-present cigar. In fact in most of the results from Riverview he's known ONLY as "Barney Oldfield." He got an occasional heat or consi victory but even without big results he was very popular and was narrowly defeated by Carl Forberg (I think) in a crowd acclamation popularity contest. He sort of drops from sight by about 1938.

I wonder if the Stender's have any photos of him and his cars from that time? It'd be a nice addition to the Riverview research.
I'm sending along a photo that I think was taken at Playland Park in 1949. It's Les King's #2 Offy with Les King sitting behind the car (he's obscured slightly). If it is Playland, I've got maybe a half dozen more that are from the same set. I got them from the late Bob Stolze's photo collection although I don't know who took them.
[image: image21.jpg]The yellow No. 2 Offy, owned by Les King of Omaha (seated in background), sis in the
infield at Playland Park in 1949. King built hs first midget in 1935 and fielded fast cars
throughout the pre-WWIl period. This car was usually driven by Der Merkley of Omaha,
(Bob Stolze Collection)

Please let me know if you think it's your track and I'll send the rest. I would ask that you don't it put on your site until I've had a chance to caption it and the others.
Got to go but, again, great job on the site.

Jim T
Mon, 23 Jun 2003 20:20:11

Hi Dan,

Finally have the rest of the Playland Park midget photos from the late Bob Stolze's collection. These are from the 1949 season which was sort of the high point for our area's post-WW II midget racing.

1947 sort of saw things getting started again and featured a lot of pre-war cars; 1948 saw better cars, some new drivers, and the formation of a five track circuit; 1949 saw more top quality cars and drivers and big purses; 1950 saw the midgets collapse at mid-summer to be replaced by stock cars; it was all down hill from there.

Anyway here are the photos.
[image: image22.jpg]Joe Nickols’ No. 13 Ford V8-60 at Playland Park in 1949. This car was sometimes driven
by Don E. Ross. (Bob Stolze Collection)

[image: image23.jpg]The No. 93 Ford V8-60 was owned by W. M. Christensen of Omaha. Chuck Thieman of
Sioux City, 1A, and Don Ross were among its drivers in 1949, Even though this was a
post-WW I built car it did not have a head rest on the tail. Might be the the owner
changing a rear tire in the pits at Playland Park. (Bob Stolze Collection)

[image: image24.jpg]The red and white Kurtis-Kraft Offys owned by Fred King of Omaha on the track at
Playland Park in 1949. “Red Iverson of Sioux City, IA, was the regular driver of the

No. 18, while No. 19 was driven by Woody Brinkman, Wayne Seiser, and Don Ross.
(Bob Stolze Collection)

Don Rasmussen..... Remembrances of Playland

how loud it was with the roof over the grandstand
watching the people ride the rides while the races were going on

the old man that walked around selling beer by the can out of a 5 gallon bucket- i vividly remember him saying "get ya cole beer herea"

the best popcorn i think i have ever had

the occassional figure eight races when they got rid of the rides and moved the pits to behind the grandstands- i think there was at least one fight minimum every night, from the top row of the grandstand was the best seat in the house to watch all the action

the people that used to watch the races from the hill along interstate 80 that were too cheap or poor to pay the admission to get in

drivers i remember are frank prideaux, elvin heiman, don schlondorf, paul zdan, bud burdick, larry jiskra, mel sorensen, bob hatterman, milo stodola and a host of others too many to list

there was one night that i believe ed morris in the yellow 2X car jumped the fence along the backstraight and got wedged between the fence and the billboards- i think it took forever to get his car out of there.

i remember a few nights where wrecks knocked down light poles, i can remember when the pits were outside between turns 1-2.

the last one i can think of was how long it used to take to get out of the parking lot, heading back west on I-80 passing back by the track and taking a last look at the place and getting excited about getting back there the following week.

thanks, don rasmussen (my dad, bob rasmussen and my uncle, don nikolich along with their friend tony vodicka owned a '32 ford coupe #8 that was driven by milo stodola- i think they also raced a '57 chevy #8, but i really cant remember who may have drove it for them)

Bob and Carolyn Stender

Bob raced carts at Playland. He knows a lot about the early racing days at Playland, especially the midget racers. Hopefully, he'll supply some stories soon.

Carolyn's father and grandfather before him, owned Jay B. and Sons Towing. We all remember those familiar wreckers parked in the infield! She used to ride to Playland in them. In the picture you see Carolyn's granddad working at Playland.

Bob and Carolyn provided some beautiful old Playland Speedway programs from as early as 1947. See the on the race results and memorabilia pages.

Caroline's Playland Memories 6-20-03:

Racing at Playland was cheap family entertainment, which everyone really enjoyed. My Grandfather and Father would take the wreckers and we always looked forward to riding to Playland on the back of the wreckers, now it would be illegal to ride on the back.

I have so many memories of Playland, one was when Bud Burdick, my brother’s favorite driver, pulled up to the gate to the stands and the announcer asked for my brother to go to the track and Bud took him for a ride around the track. Glen Robey took me for a ride in his car and the thrill of “going fast” was great. The cars that would go through the back wall, and some driving around and onto the track while others had to be towed. The long waits when the ambulance had to take someone to the hospital and they couldn’t race until they returned. During those times we would go out and ride a few rides, then return for more racing.

I’m still a racing fan, but nothing beats going to Playland and watching the “old” cars race around the track.

Bob's Playland Memories 6-20-03:

Ah, the Mighty Midgets!!!
There was nothing like it in the late 40’s at old Frontier Park. It was where I learned to make my numbers when I was in kindergarten. I still remember the names, Red Hoyle, Danny Kladis, John E Hobel, Larry Bunch, and Johnnie Wood.

Then in the 50’s things really got going at Playland. The sound of the Offy’s and the Ford V-8 60’s was awesome. Of course there were those who had to be different. I remember a 4-cylinder Furgesen tractor motor, an Elto outboard motor (smelled really wild). The drivers were really brave then, no roll bars or shoulder harness, no fire suits (and there were a few fires). Only old Anderson helmets and a few football helmets and other head protection of unknown origin.

Those old boys were special… Larry Wheeler (track record), Don “Zipper” Rowland, Wayne Seltzer, Bobby Slater, Vito Calia (K.C.), Bill Murphy (Sioux City), Donnie Ross, Bill Harlemen (K.C.), Walt Raines (#29 V-8 60 Ford from Alta Iowa that had a habit of beating the Offy’s), Clyde Skinner, Howard House (K.C.), Bobby Parker.

Some of the owners were old Pappy Ramer (who seemed to last forever with that white #38 Offy), Joe Nichols and Art Jacobsen and his #33.

No roll bars, shoulder harness, no torsion bars or coil overs just cross leaf springs and friction shocks. No one knew what stagger was in those days and all the tires had about the same air pressure. They just “backed ‘em in”.

Then the stock cars showed up. Fords, Mercs, Hudsons, Plymouths, Chevy’s. Coups and sedans all 32’s to 40’s.

I recall Carl Lilenthal (Atlantic, IA), Don Pash (Avoca), John ”Bud” Burdick, of course Beaucamp and Lund (Harlan), Glen Robey (still doin it). Dick Gappa, Arthur “Bud” Aitkenhead, Pete Huffman, Tom Sloboth, Chuck Riley #67, Tex Gilmore #74, Ernie Bonney (and later junior), Don Sittell (Red Oak, IA), Bob Cave #7 Chevy. Cliff Sealock (Hastings, NE), Jim Vana, Bernie Bechor, Merle Ravenstein, Wally “Meany” Thompson, and dozens more.

I attended races at Playland, Grandview Racing Bowl (south 13th St in Omaha at the drive in). The Blue Heron (South Omaha Bridge Rd in CB), Arlington, NE at the fairgrounds and Sunset when it opened (I was there the first Sunday).

All through the years I was trying to become active in racing. Did the go-cart thing, micro midgets. TQ’s, a couple rides in full midgets, from age 14 to about 20 years old. I’m still a big fan (NASCAR, Sprints and Midgets). There is no more wonderful sounds than a 110 offy coming off a dirt corner at full bore.

Dan Marr- Playland Memories

Hi Dan,
I’m not exactly sure how I got on your Email list about Playland. However my Grandfather and my Cousin both raced at Playland. I have several pictures that my Aunt put in a photo album for me when I was about 7 years old. I have scanned them and I am Emailing them to you so that you can add them to your website if you would like.

I was very happy to see your website! I remember how sad everyone was when they closed down Playland. It’s nice to see the memory of the track carried on. Even though I was very young, I have some great memories of going to the track, and I remember how much I loved the rumble in my chest as the cars raced by. I also remember getting to go the pits to see my cousin and his car after the race one night.

My cousin’s name is Billy McCoy and he drove the number 17 car at Playland for several years. I’m not sure how long he drove there, but I remember that he did very well during the 1977 final racing season at Playland. I think that he won the championship in the Hobby Class that year, but I could be mistaken. I was only 7 back then, so the stories get a little muddled over the span of 25 years.

Unfortunately Billy died last year after a long battle with cancer.

My Grandfather’s name was Merle Gerry. He also raced at Playland, but that was back in the 50’s. He passed away back in 1982 from a heart attack. I have included a picture of his race car and a newspaper article.

The other pictures all had driver names attached to them. I can’t make any guarantees about the accuracy of the names, but I’m confident that most of them are accurate because my aunt wrote the names on the back before she gave them to me in 1977. I think that they’re all from the 1977 racing season, but a few of them could have been from 1976 or 75. Here are the car numbers and the driver names that I have recorded:

[image: image25.jpg]

 [image: image26.jpg]

 [image: image27.jpg]

47 Ron Hoden jr., 17x Dale Thomas, 17 Billy McCoy, 98 Don Lemley, 12 Karl Gray,11 Joe Gascoigne, 34 Don Marshall, 55 Dave Foote, 77 Howard Kozoil, 7 Bob Cave, 64 Bill Martin, 198 Jim Neff, 100 Wally Nisson, 37 Craig Spetman, 32 Don Doeblin, 101 Bill Sheffield, 20 Chuck Gillispe, 10 Paul Zdan, 5 Bob Hadfield, 24 Phil Reeves, 1 Bob Taylor, 30 Frank Van Doorn, 21 Dan Rabbass
[image: image28.jpg]

 [image: image29.jpg]

 [image: image30.jpg]

I hope that you are able to post the pictures on your website so others can enjoy them. I have large, higher quality, versions of them but you said on your website that you’re strapped for space so I want to make them a bit smaller so they didn’t take up all of your storage space. Thanks for keeping Playland’s memory going! I wish you luck in finding lots more cool pictures from the track, and hope that you all have many great reunions!

- Dan Marr
Dave Hellerich --- Playland Memories

Dave is an ex-Playland racer living in Conway Arkansas.

My first recollection of Playland speedway was in the early 50’s, my folks had just bought our first house and one of our neighbors was a relative of Bud Aikenhead. TV was still rather new but they did broadcast the races from Playland on friday or Saturday night. The picture was fair and of course in black and white but it hooked me on racing forever. All the neighbor kids, including myself, would re-inact those races with our Radio Flyer wagons. Since we lived on top of a hill, we would race side by side at breakneck speed for several blocks, sometimes crashing etc. We had a pit area and worked on those wagons as if they were the real thing. I had already made up my mind that someday I would drive a stock car.

As the years went by and I got my first car, a 1950 Studebaker, the dream was still haunting me. Sunset had opened and a few of us would drive out and watch on Sunday nights. I am not sure what night Playland ran but I do remember the big tree on the river levy behind the board fence that sometimes we would climb up in and watch for free. Also remember cars off to the side of the new interstate watching also until the police made them move on.

Did a lot of drag racing and go karts too (rental tracks was all that was available). Met Larry Morton thru my future wife who was working for the same company and started to go to the races with him, became an obsession with me and spent all my spare time helping him and going to the track. Larry had a 34 Plymouth coupe #23 and had rolled it over several times (was involved with Don Augustus racing team for awhile).
One night at Playland Larry flipped in the #3 corner and after getting out safely, the car burst into flames, the officials tried to put it out but there fire extinguishers did not work and the car burned completely up.

[image: image31.jpg]

After the wreck…

[image: image32.jpg]

Abe Slusky gave Larry a cash amount and also took up a collection in the stands to replace the car (I think it was something like 450.00). One of the Rydbergs who raced, had a coupe body in their yard and gave it to Larry. We put it on the burnt frame and checked out the engine (6cyl Chrysler) and got new tires etc. He raced it awhile after that but the frame was so tweaked it never was right. Larry bought another car from Augustus and I bought the old one for 75.00.
[image: image33.jpg]

Put in a stock Desoto six that a guy gave me and went racing (no trailer in those days just pulled on a tow bar). First time behind the wheel was so nervous I couldn’t get the belt fastened with out help, but when the engine fired up and I made a lap or two, all fear was gone. I was 21 yrs old then (1961), never did win a race with that car but had a good time and learned a lot from it. Didn’t have any slicks to run at Playland so did most of my racing at Sunset on the dirt. Did borrow some slicks a few times and race on the asphalt with that old Plymouth , after I had put a new frame under it. Hit the guard rail at Sunset one night and bent that frame good, so I took the car apart and sold it piece by piece. Bought a 32 Ford sedan from Al Costintino , who was a friend of Mike Dizona.

[image: image34.jpg]

Had a flathead in it and was built very good, showed it in the auto show too. That's when I started to race Friday at Playland and Sunday at Sunset.

One thing I remember about Playland with the Plymouth was that even if you ran dead last all night, Abe Slusky always paid everybody something for just being there. Some of the racers that I had the privilege to compete with there were Bud Burdick, Don Ronk, Bob Kosiski, Bob Cave, John Beeman, Kurt Lind, Jim Wyman and so many more that the list is endless. There was a one armed fellow that drove a 47 Ford coupe(don’t recall his name) one night he lost a wheel and it flew into the pit area striking a gentleman by the name of Ernie Matz, breaking his leg. He recovered and ended up building and maintaining a 32 Plymouth coupe that was later driven by Bob Kosiski. I bought a 33 Ford coupe from a friend of Glen Robey, that was after they switched to overhead V8’s, after the Plymouth I ran the #67 on my cars. in 68 went to Vietnam and when I returned they had switched to late model cars (55 on up). Bought a 65 Mustang from a fellow that ran it at Playland but never could get used to driving full fender coil spring cars. My brother did build a 55 Chev with a Ford straight axle front end, it was owned by Motor City Used Cars. #9. It wasn’t to long after that that Playland was torn down. Every time I return to visit relatives, I feel sad when I drive by the old track site. So many memories of good times and good friends. Now Sunset is gone too and I guess we have to accept it but those years were some of the best for me. I have a million more stories of those racing days and maybe someday will write more about them. By the way does anyone out there remember the mini stocks at Playland? One that sticks in my mind is a Volkswagon with a 348 Chev mounted in it, I think maybe Bob Jura owned it but not sure.
Note from Dan: The volkswagon was owned by Larry Jiskra and he raced against the regular stockers. He rammed a power pole and the car caught fire, burning Larry in the process. This adventure caused the ban on foreign cars, until the mini-stock class started up. My uncle Dave Franks was Larry's pit crew..... Dan Franks

Dec 2002

Just returned from a trip to Omaha from my home in Arkansas, as I came into Council Bluffs headed to the big O, I glanced to my right and saw the soccer fields where the Playland Speedway once was. Flashbacks of many good times racing there were abundant, I believe the two awesome cottonwood trees on the backstretch are still standing. If they could only give us a history lesson on what they must have witnessed in Playland's life span. I still have vivid recollections of my experiences on and off the track and will try to send them as I can. Met with Howard Kozoil Jr. who I have been corresponding with on the internet. He graciously took myself and my wife on a tour of some of the old and new places of stock car racing memorabilia that is so much part of my past. Kosiski’s Racing, Bud Burdicks residence etc. Back in Arkansas I thought about Dan’s site and decided maybe I could pass on some of my memories for all to savor.

 The first one to mind is about the large wooden roller coaster that once stood in awesome elegance for all to ride, except me, went on it once as a child and never got over the harrowing and somewhat sickly excursion. But my greatest adventure as a teen was to watch the stock cars and smell the odors of rubber and exhaust along with the incredible sounds they made on that oval. Afterwards we would head for the bumper cars and re-enact the races, I envisioned being on that oval and beating the Burdicks and Aitkenheads to the checkered flag. As luck and perseverance would have it, I was able to fulfill my dream, other than being first at the finish. I did win some races in my day but they came few and far between for several reasons.

Fun was the main objective and yes, winning was always the goal, but friendship and hanging around those of such driving talent, always gave me much satisfaction. Sitting on a bench in the midway area one night with Bud Aitkenhead, I began to pick his brain about past racing days, trying to get some speed or driving secrets from him (which he did help me with later on). One story he related was when he first started racing, it was with a model A roadster. This was an everyday driver and he said that on weekends , he would drive it to Sioux City and race it on the dirt. No roll cage only a leather sided helmet of sorts and regular tires that came with the Ford. I asked about seat belts and to this day get a chuckle out of his response, Bud was a fairly tall and slender fellow, a fairly large leather belt kept his britches cinched up. When arriving at the Sioux City track he would remove that belt and loop it thru the seat frame and that was his makeshift safety belt. I don’t know how he faired when back in the pits keeping those pants up, but had heard of other early racers doing the same thing.

 More on my racing at Playland and other memories will be coming as I get time to savor and write them down. Thanks Howard and Dan for giving us old guys a chance to relive the past and maybe enlighten the new generation to how great those days were.

[image: image35.jpg]

This was at Sunset with brother Steve and myself along with brother-in-law Bob Billings. Had 289 in it.

Steve Hellerich in the Motor City 55 Chev. Steve got into the fence off #2 corner and flipped. Notice old Ford front axle on the car, made handling great back then.

[image: image36.jpg]

He was dazed and afterwards the owners of the car took the car and never was raced again.

[image: image37.jpg]

 Dave's MSCRA membership cards.

[image: image38.jpg]MIDWEST STOCK CAR
RACING ASSOCIATION

INCORPORATED
Registration Card 1962

| o g
‘ v&a/v- 2‘5/

Is hereby registered as a Member in good standing
for the 1962 Racing Season.

MIDWEST STOCK CAR
RACING ASSOCIATION

INCORPORATED
Registration Card 1964

Is hareb registered as a Member |
for the 1964 Racing Season,

 SECRETARY

-
MIDWEST STOCK CAR . MIDWEST STOCK CAR
RACING ASSOCIATION RACING 'NcggﬁTgDGIATIDN

REGISTRATION CARD 1967

5 M“Zf**

is HEREBY REGISTERED AS A MEMBER IN GOOD
STANDING FOR THE 1867 RACING SEASON

j éZ Bt Honosk M

l X 1

Dave's IMCA membership card

[image: image39.jpg]INTERNATIONAL MOTOR
"CONTEST ASSOCIATION

DRIVER'S LICENSE CARD
oate B=26 1064

THIS CERTIFIES THAT. A LLE I H

JMAS PAID HIS ANNUAL LICENSE FEE AND IS AUTHORIZED TO RACE

<AS A PROFESSIONAL DRIVER BY THE INTERNATIONAL MOTOR
" CONTEST AS ki HE RULES,
FOR THE YEAR ENDING, DECEMBER 31, '.'3; 1 Aa

[}

I drove this midget for a fellow by the name of Bill Sundett. Had a V8 60hp Ford flathead. Raced it at several tracks around Omaha and Oskalooska, IA. Took it to Fargo ND. and had problems (as always). Far cry from what they run now, (1964 season.)

[image: image40.jpg]

My younger brother Gregg was 8yrs old and let him sit in it for the pic. Note the hand brake and also fuel pressure pump on side of body. Had to steer with one hand, pump the fuel pressure up with the other when got low and then if brake was needed pull on that lever, whew, was not easy. Love the width of those tires too, Bud Aikenhead drove it after I got fed up with the problems and he gave up on it also. Car was sold to a man in Texas in 1965.

Just had to say again what a excellent job you have done keeping the site up and the memories of a wonderful past. As I read these drivers stories and look at the pictures, I sometimes can hear the roar of the engines and smell the rubber and fuel as those cars sped around the asphalt. Closing my eyes I also see the crowds in the stands, men in the pit area working feverishly to ready their racers for another heat and maybe the checkered flag. Smells of popcorn, beer and cotton candy drift into my nostrils. As our country prepares for a very dangerous time of war and economic chaos, those great memories you have kept alive, somehow brings some peace and contentment to my inner being. Thank you my friend.

3-3-03

It was July 4th, 1965 or 66 that I took my 32 Ford sedan, #67, to Playland for the weekly program. Was running a 301ci Chevy engine with 3speed Chevy gear box and a 51 Olds rear end. Do not remember the order of finish in the heat races but remember starting near the back in one of the features.

During the remaining heats would go sit in the stands and watch with my wife and friends. There was a 36 Ford coupe #36 that had the rear trunk cut off (bob tailed) running in a race. Do not recall the drivers name, every time he would go into the corners the front end would push right out to the rail. When he would back off the throttle, the front end would bite and throw the car hard left back to the track groove.

In the feature that I ran, he started on the outside of me and I was remembering the way he pushed in each corner, green flag came out and we roared down into #1 turn, going into 2, the leading pack of cars kind of split apart and I thought I would go up the middle and gain a few spots. Thinking of #36 and the way it pushed I was expecting a bump on my right rear as he caught hold of track and shot back left into traffic. Boy was I right, he did just that but my rear tire overrode his left front and in a flash I was flipped up and over onto the drivers side of my car.

Remember looking at the sky and stars and thinking this is neat, hanging on to the steering wheel tightly and never lifting off the gas, I slid the whole length of the backstretch in a shower of sparks from the body chewing up asphalt. Back then there were no window nets and the fuel tank was a 5gal jerry can mounted in the rear of the passenger side of the car. Had a 30gal drum bolted over it for a fire shield, this was my main concern with all those sparks being directed into the car. I thought to myself, better bail out quick, car still moving but I grabbed the seat belt latch and before I could pop it open, was rear-ended by John Beaman and old 67 flopped back on it's wheels violently, breaking the spring perches on the rear end. Good thing I had not released that belt or I probably would have been tossed out of the car. Did climb out after stopping and thought, this was kind of fun, put on a free fireworks show for the fans. This long story actually took all of 10 to 20 seconds to happen but it seems like an eternity when your inside that car. Came out with no injuries but the next day was sore as I had ever been, all over. Everyone's concern was that my arm had been under that car as it slid but believe me I was gripping that wheel like a pair of vise grips. Car was parked and I bought a 33 Ford coupe from Glenn Robey and raced it until going to Vietnam in 68. Came back in 70 and the coupes were history so bought Roger Nixon's Mustang, will tell of that experience at a later date. Believe it or not, almost 40 yrs has passed and I can still relive that night as well as most others in my driving days, as if it were yesterday. With this site we all can enjoy our memories. Thanks Dan, from all of us.

4-18-2003

After returning from Vietnam and the late model cars had replaced the coupes and sedans, sold my 33 Ford coupe to Jack Kesting's (another Playland driver) brother in Norfork Ne. Was offered to drive a car at Playland by a fellow worker named Ray Hopkins, who with his son Jim, lived in the Bluff's. Paul Zdan was running a 64 Chevelle convertible with a wing on top, Ray and Jim, not to be outdone, built a 57 Chevy convertible also with a wing on top. The first night it was brought out, they got to the track late and I had to buckle in and barely got on the tail end of the last heat race. Never having been in this car before, it was a learning deal on how it would handle. Had a very strong engine but lacked some chassis tuning and the 4speed trans kept coming out of gear.

 The following week was assured the problems were fixed, trying to drive that car was still a chore, right front spring was binding on the weight jack insert and it hopped around the corners like being on a pogo stick and pushed the front end badly. The supers ran 12 or 14in wide slicks and no power steering in most, I was of small stature and weighed in at maybe 150lbs so wrestling this hulk around Playland's small oval was a real task for me anyway. Made the A feature one night and drove a little harder than should have, bunny hopping this machine around each corner, with a few laps to go began to get lapped by the leader Ron Tilley. Tried to stay on the bottom as was usual when being lapped, after he was by, kept watching the flagman(Stan Cisar) for the move over flag but was not given it so when going into #4 turn on the bottom, nailed the gas and shot to the outside because of the push and bounce that had plagued this car. At the same time 2nd place car of Wally Nisson was lapping me and I hit him square in the left front blowing his tire and also his chances of making a good finish.

 Well that was not a good thing for me, after the races the pits were closed to the public and I was approached by several crew members in an angry mood. The local police and Mr. Hopkins kept the violence to a minimum, the next day at the job I told Ray that if he did not do something about that car I would not drive it again and I never did. I think Larry Osborn tried it and then Denny Fox drove it for awhile. After that I did purchase Roger Nixons Mustang and ran it a few times till I ruined the engine, that story will come at a later time.

10-09-03 Dave sent this answer to KatFisherman13's question on the Odds and Ends page:

I knew Al Consintino very well, purchased #67 32 Ford sedan from him and raced it many years. He was a good car builder and worked hand in hand with Mike Dizona. After I bought the sedan with the Ford flathead engine, Al built a 32 Chevy coupe with 301ci engine(after the rule change for overhead valve V8's. Then later on when they switched to late model cars, he built a 53 Chevy with 100,000 mile junkyard engine in it and 5:13 gears in the rear end. To save money he took the guts out of the hydraulic lifters and made them into solids to run on the cam he installed. The car screamed at Playland and he won a feature with it too. He also built a Studebaker Lark with a Chevy engine but I don't remember seeing it run to many times before I went in the service.
[image: image41.jpg]

Al and Mike worked together on Mike's late model cars in later years. Al had worked for many years for PIE trucking and then had some health problems that finally led to his passing. I have no pictures of his Chevy or the 53 and the Studebaker, but I have a picture of 67 when I got it from him and took the engine out for overhaul. somewhere I have a picture of Al sitting on a moped in the pits at Sunset, will post it for you when I can find it if you want.

Rich Novotny ran a 32 Ford coupe as I remember, I think it was #99. do remember an incident at Sunset when Bud Burdick was passing him on the front straightaway and Rich's left rear axle broke and the wheel and axle came out on the track and Bud ran over it and sent V8 into the air and hit very hard on it's top. Bud suffered a very bad back injury and was taken to the hospital but recovered from it shortly.

6-3-2004

With the upcoming fathers day 2004, I was reminded of a race I attended at Playland, celebrating fathers day.

Seems it was in the early 70's but not sure on that, Paul Zdan had qualified for the "A" feature along with others. Intermission came and there was to be a race with fathers of drivers, strapping into their son's cars and taking on the other dad's in a race. Do not remember the names of most but Paul's dad was going to show them all a thing or two. It was with the 64 Chevelle #10 I believe. Total cars was somewhere in the six to eight range and Mr. Zdan definitely had the advantage, the heat of battle was getting very interesting. #10 and another misplaced name and car on my part, were coming off #2 corner side by side and it was a true drag race down the back chute. As turn 3 approached, neither senior drivers was going to give an inch, no left turn made and the cars slammed into the wall. No injuries to either driver but young Paul had to do some quick repairs to his car to make the main event. Don't think Mr. Zdan drove it again?, wish I could remember the other fellows name though. Maybe someone here can recall it, these little tidbits of memory just pop up now and then and hope they make for good reading for the other folks.

Dave Hellerich Sr.
Conway Arkansas
Darrell Taylor--- My Playland Memories

My earliest Playland memories are from 1955 or 1956. My father was a friend of Bud and Roy Burdick, and also knew several track officials. As I remember, most of the cars then were of the ’37 ~ ’40 Ford coupe configuration. The car that would come to symbolize this era, the ’32 Ford coupe, was not as common as it would become later. An oddity I remember about the cars was that a lot of them ran their exhaust out just behind where the roof (of a coupe) met the rear deck.

Some of the names I remember from that era include George and Ed Rydberg, “The Avoka Flash” Don Pash, Bob Parker, George Odvody, Bud Akinhead, Pete Huffman, Bud Burdick and Glenn Robey.

At that time, the pits were located at the south end of the track (under the fill where I-80 is now). Many of the buildings in the pits were from the dog track days. I also remember that scoring and announcing were handled from a two-story tower that stood in the middle of a grassy infield. Tires that had been buried most of their diameter, with the exposed portion painted white, marked out the perimeter of the corners. Another of the odd things I remember was a group of kids that used to populate the trees outside of turn 2. I think they were there nearly every race night.

The Sunday night races at Playland were a regular event for my father and me until about 1959 when Burdick and several of the Playland regulars left for Sunset. Other than a few special events I never went back to Playland until the advent of the Bronco stock cars. One of the special events was Tiny Lund’s homecoming and 10th wedding anniversary in 1963, the year he won the Daytona 500. Tiny was married at Playland in 1953.

After I got my drivers license I became a regular attendee of the Saturday races at Playland. By 1968, I HAD to have a racecar - but the car would be a ’34 coupe for Sunset, not a Playland “Bronco” stock car. (Don’t ask how old I really was when I drove at Sunset) At the end of the ’68 season Sunset dropped its Modified division.

1968 was the last year I ever drove on dirt all subsequent tracks - Playland (Council Bluffs IA), Lakeside Speedway (Denver, CO) Colorado Springs International Speedway (Colorado Springs, CO) Big Country Speedway (Cheyenne, WY) and Beacon Hill Speedway (Pueblo, CO) have all been paved.

The #9 coupe was Darrell Taylor's first stock car, raced at Sunset Speedway during the last year of coupe racing there. The car's history as told by Darrell: The white '33 Ford coupe was built by Ed Janisch in maybe '65 and raced at both Playland (in Council Bluffs, Ia.) and Sunset. Ed built a replacement car in '67 (a '32 Chevy coupe), and I bought the '33 in '68. It wound up on the wrong side of turn one at Sunset the third night I ran the car. There was no '69 season for the coupes. The car was sold and wound up somewhere in western Nebraska.
[image: image42.jpg]

Racing at Playland would have to wait until 1971. I bought ’58 VW beetle and made a Mini-stock car out of it in the back yard of my then-girlfriend’s apartment. Building that car could be a story in itself. Parts were stored in my dorm room at the University of Nebraska much to my roommate’s dismay. The Industrial Arts dept (My Major) at N.U. provided the metal fabrication equipment. Another racer/ student built the roll cage in his shop. To go to the track, I would hitch a tow bar to my ’65 Impala.
[image: image43.jpg]

I ran the ’71 season with a STOCK ’36 horsepower VW engine, but I always seemed to make “beer money”. Names I remember from the mini-stocks include Bob Schrader, Bud Driggers, Pete Abshire, George Roseland, Butch Bovee, Jim Lovstad, Glenn McKegon and the Chase brothers. The Chase brothers were running little 600 cc Hondas and were sponsored by People’s motors. Jim Lovstad ran one of the few Karman Ghias. Butch Bovee was running an early Opel. Just about everyone else was running VW “bugs”. The best part (besides the racing) was every week after the races a bunch of us would go to Nichol’s Radiator shop for beer and Ritchie’s Pizza. The pizza was always provided by whoever won the most money that night.

For the ’72 season, a 1300 cc engine replaced the little ‘36 horse engine. That combination netted me my first heat race and “A” feature wins on the July 4th weekend. Early in ’72, I approached the Management of Midwest Speedway in Lincoln about including the Mini Stocks in their program. So for several weeks the Playland minis got a diet of dirt on Sunday night.

In ’73, like the current country song says, “Life Happened”. Racing would have to wait for 10 years and be in the state of Colorado. Interestingly enough the Colorado venue would also be a 1/5-mile asphalt track attached to an amusement park.

My last visit to Playland was during the last year of operation. I was in Omaha on vacation and wanted to “pay my respects” by attending one last race at Playland. As circumstances would have it, the races that night were rained out.
"Super" Stan Shinabargar Playland memories.
Stan pitted for the chevy II car of Bob Fitzsimmons.
[image: image44.jpg]

Stan attended a Playland Reunion and completed his “homework assignment” for me. Here are Stan's answers to the information sheet.

Tell about your worst night of racing at Playland.

When Bob had the best looking race car at the beginning and the worst looking one at the end of the night!

[image: image45.jpg]

Tell about your best night of racing at Playland.

Bob was racing against Bill Martin in a fifty lap feature. They went back and forth for the lead. Bob finally grabbed the lead in the last few laps and kept it for the remainder of the race.

[image: image46.jpg]

Tell your favorite Playland story.

They were racing hot and heavy when Ron Tilley and Paul Zdan got in a little mishap. Paul managed to drive over Tilley putting both cars in the infield. When they came to rest, Ron jumped out of his car and flew over the hood of his car, chasing Paul over the track on foot!!
[image: image47.jpg]

Howard Koziol-- Playland Memories

I thought I knew a little about Playland Speedway. Howard dwarfs my knowledge!! Howard was a racer at Playland as you’ll read below and until recently a Late Model racer in the Omaha area. He has graciously consented to jot down some of his Playland remembrances which I present here.
From Howard-
I am no writer, but I have considered writing some various short stories dealing with stuff I saw, & actually did at Playland. In the summer of 1967,which was the 1st year Playland ran its "Bronco" class, I saved every article in the Omaha World Herald that dealt with Playland or Sunset. I was 14 (& knew everything) then. I still have all of that in a manilla folder somewhere, and, because of age, the newspaper is beginning to yellow. Interesting that local media coverage back then was much more detailed & more frequent than it is now, even with racing as "trendy" as it is these days.
The 1st event in which I participated at Playland was a demo derby at the end of the 1970 season.
Ran a couple of times in the Mini Stocks, driving cars that belonged to others in ’71 & ’72. Raced briefly in the Road Runner class in ‘73-’74. The Bronco-renamed as Hobby Stock class was what I raced in during the ‘75-’77 seasons. Will go into greater detail on these later.
Here are some of the memories floating around in that vast space between my ears:

The first time I can ever remember going to Playland was with my uncle, Mel Weaver, on a Friday night in either 1957 or'58.Driving underneath the Roller Coaster to get into the park & then seeing all those rides & games made a major impression on me, but, more important was getting to go with Uncle Mel to the stock car races for the first time in my young life. Waiting in line for tickets at the north admission building seemed like it took forever. When we finally got to our seats, I remember how tightly packed in everyone was due to such a large crowd. Vendors would move frequently up & down the aisles selling popcorn, peanuts,& drinks. Before the hot laps & races started, I distinctly remember the smell of cigar smoke & beer, and of course, that popcorn. After the races started, the smell of engine exhaust prevailed. Something inside my head went completely bonkers after the first few laps, and I knew this sport at this place was something I wanted very much to be a part of. However, my folks were not as enthused about racing as I was, thus I didn't get to go as much as I would've liked to. But whenever Uncle Mel would take me, I was so excited I could hardly contain myself. You know how those "How bad have you got it?" Nascar commercials portray fans who've got it bad today? Well, I had it real bad back then, even as a little kid, thanks to the great racers/racing at Playland.

From my first time in '57 or'58 until 1962, I remember the yellow '32 Ford coupe # V8 driven by Bud Burdick as being one of the biggest of the big guns. If memory serves me correctly, Bud was point champ in '58, '59 & '61.Don Pash the Avoca Flash(who ended up being Fred Miller's father-in-law) driving the white '32 Ford coupe # 5 was champ in 1960.In 1962, the point champ was Bill Wrich, who at that time drove black '32 coupe # 16.Others that come to mind during that time period were Bob Kosiski,black'32 coupe# 46, Bob's brother Dan,white '34 Ford coupe # 35(the number was inside a circle with a wing on it), Jim Wyman, white '32 coupe # 14,Bob Burdick(Bud's nephew),bronze '33 Dodge coupe# 53,Glen Robey,'33 Hudson coupe # 8-ball, Bob Cave, black&white '32 Chev coupe# 7,Keith Leithoff, maroon & white Chevy coupe # 49,& Bud Aitkenhead, white '34 Ford sedan # 38.I believe Don Settel was point champ in 1957, but I don't remember his number.Other names & numbers from that era:# 6-Jim Stewart,# 9-John Stewart, # 4-Ed Janisch, # 37-George Rydberg,# 82-Ed Rydberg,# 77-Dick Gappa, # 76-Mike Dizona, # 92-Jim Vana, # 3, Bob Womochil.Maybe some of you reading this will recall during the late '50's/early '60's, there was a silver(?)'57 Chev(# 88, I think)that ran with the coupes. Don't remember the driver or how well the '57 did, but it certainly stuck out running with the coupes. Sometime during this era, Bud Burdick, in his famous yellow # V8 '32 Ford coupe, ran against Bob Kosiski (I think), driving a 1960 Thunderbird in a special match race. Sorry, don't remember who won.

Two of the most famous names that raced at Playland were Tiny Lund & Johnny Beauchamp, but I honestly don't remember seeing them race there.Could've been before my time or my memory is fading.All this was before the Interstate came through.I vaguely remember the old Aksarben Bridge. One of the track announcers during that time was Frank"Coffeehead" Allen, from KOIL radio. He & some officials stood in a white wooden tower in the center of the infield. The backstretch of the 1/5 mile asphalt oval had a wood fence(that got driven through many times) with lots of advertising on it.One of the"rides" I remember near the north admission building to the race track was called Pump-It. These were miniature railroad type flat cars mounted on a miniature railroad track.The rider pushed/pulled a T-shaped handle back&forth while sitting on the little flat car to make it go. One of the reasons I liked that ride so much was because it was near the race track.

During 1963, most of the above-mentioned drivers belonged to a group called the MSCRA.This group did not race at Playland that year. A group that raced the same style of cars, but slightly less modified ran there in '63. I didn't get to go much that year. A few names I remember from that group: Elvin Heiman, Ron Hoden, Jerry Marco,& Bob Matson.

The amusement park and speedway were closed entirely in 1964 & '65 due to construction of the new Interstate,which would greatly reduce the size & change the landscape of the amusement park, but the race track would remain.

In 1966, a down-sized, re-arranged amusement park opened for business, with the race track still intact. Gone was the Aksarben Bridge.Gone was the highly famous white-painted wood-framed Roller Coaster that you drove under to enter the park,its replacement being a smaller roller coaster called The Wild Mouse.The Mouse was much different than the old roller coaster,but a very fun ride nonetheless.It had a pointed nose & round ears on the front of each coaster-cart.When going straight & headed for a curve, this ride gave you the sensation that you were not going to make the curve but possibly fall off;then make the curve sharply,before a very quick downward drop that usually left your stomach somewhere up in the air.

The MSCRA group of drivers returned to race on Friday nights,but the car count was getting smaller. The old coupes & sedans were allowed to run overhead-valve v-8's,& pretty good sized asphalt slicks. Most of the motors were 301 cu.in. Chevs, but of course JIm Wyman ran a Ford 289.If I remember correctly,Bob Cave still ran his 6 cyl against the V-8's. Speaking of V-8, Bud Burdick really hit (or got run into) the concrete flagstand just off the inside of the front straightaway that year.That flagstand was later replaced with a perch above the fence along the outside of the front straightway.Point champ that year? Bob Kosiski,driving a metallic blue '32 Ford coupe # 53, with a Chev small block.Little did we know the major change that was on its way for 1967............................

At the 1967 Auto Show, there was a yellow 1955 Chev 2dr hardtop made into a stock car # 96 .This car looked pretty stock, other than being gutted & having a roll cage & bracing & having lots of yellow paint everywhere,including the stock wheels.A large sign on the car read something like this: Come on, join the fun! Build a "Bronco Class" stock car like this one & come race with us at Playland Speedway on Saturday nights. Promoter Abe Slusky did what I thought at that time was the unthinkable & eliminated the coupes in favor of a class of later-model cars with a $350 claiming price on the whole car. Although the numbers started small, by the end of the year over 100 of these "Bronco"cars were racing at playland.Mr. Slusky's move gave birth to a new&very large racing fraternity.Any American car 1946 or newer was allowed,with any motor if you were willing to let your car go for$350. There was a 7" tire rule.A lot of interesting equipment showed up.Paul Zdan originally waxed eveyone with his red # 10 1946 Ford complete with straight axle& Chev 301 under the hood.This dominant car got claimed & Mr.Zdan just continued to dominate in his new mount:a red 1955 #10 Chev.Later that year, one Saturday night I went to the races with a group including one of John Earnest's brothers, who was a good friend of mine.The group had a lot to cheer about that night.Earnest, (black& yellow '57 Chev # 73) & his brother-in-law Bob Jura,(black& yellow '57Chev # 72) finished 1-2 in the 'A',ahead of totally dominant Paul Zdan.Even the World Herald made note of it. Other names & numbers from this new era: Frank Prideaux # 67,Don Brown #16, Larry Brown,Elvin Heiman #66, Ron Tilley #56, Jim Boyd# 52,Phil Kennon # 99, Joe Estes, Leroy Estes,George Tangeman, Larry Robinson, Ron Wolfe# 76, Bill Martin #64, John Ferrin#103, Wally Nissen, Jerry Marco, Ron Hoden, & many, many more.The 1967 season at Playland opened up a whole new era in local racing that is still felt today.

In addition to the successful "Bronco"class,Mr.Slusky added "Figure 8"racing to the Saturday night card. A dirt figure-8 track was used in the infield,with the crossing being the center of excitement.Whether on the asphalt oval, or the dirt figure-8, fun racing was very alive& well at Playland at the end of the 1967 season.

During the 1968 season, a friend of mine from jr high & I conned his older brother into taking us to Playland,because none of our parents wanted to go.He dropped us off & said he would pick us up afterward. That night,both my friend& I were impressed by Dave Chase's lavender # 31 1963 Chev, complete with a lumbering,low rpm 409 in it.Chase cleaned house that night,taking his heat,the trophy dash,& the 'A'.

That is one thing that always intrigued me about Playland: even in the last year of racing, it wasn't always the high dollar stuff that won.In 1968, Chase's ' 63 was not high dollar,nor was a 409 exactly light on the front end.That same night we went to the amusement park during intermission,& got in line to ride "The Bullet". It was one of my favorite rides. Word was that most of the amusement park employees were more than willing to operate"The Bullet" because they got to keep whatever money that fell out of the riders pockets that the riders didn't claim,and,there was a lot of it on this one night alone.However on this night,not only riders money was emerging from this crazy ride.Screams were not the only thing erupting from riders mouths,either.Wouldn't you know,this happened when we were next in line.This was not the only miscue of the evening,as my friend's brother forgot about picking us up after the races.At first we thought this was cool,but then decided that it really wasn't because we spent all of our money at Playland that night,thus no bus fare.In desparation, we started walking, bemoaning the fact that South Omaha was rather far from Playland.We didn't get too far,when,his brother remembered and showed up after all.

The 1968 season ended (as did some other Playland seaons as well) with the "Playland 300", a 300 lap "relay"race in which 20 -2-driver-teams(1 driver from each team on the track at a time) competed for an increased purse along with additional prizes. The teams consisted of the Top 20 in points & a chosen partner that was not in the top 20. The pit area for this race was moved to the infield. One team member would be required to wait in the team's designated pit stall while the other raced on the track. Only when the team member that had been racing pulled into the pits,could his partner pull onto the track.Both drivers were required to run a minimum number of laps, unless there was mechanical failure.

Bob Jura & his partner(sorry, don't remember who his partner was) won the "300" at the end of the 1968 season. I remember the World Herald doing a nice article complete with pictures about this race.

I don't remember a whole lot about the 1969 season. I do remember local media personality Joe Patrick was the track announcer that year. The field of "Bronco" stock cars was still pretty large.Large enough to have "D,C,B& A" features each week. Former black & white #77 coupe driver Dick Gappa drove Larry Gascoigne's tan colored #15 '57 Chev to the points championship that year, if I remember correctly. I was now 16 & had my driver's license, so I could drive myself over to Playland to watch the races. I wanted to get into racing myself, but my folks wanted me to wait til after high school. 1969 ended up being the last year of only 1 class of racing at Playland. More changes were on the way for 1970...........

I never had the pleasure of knowing innovative Playland promoter Abe Slusky. But I sure enjoyed hanging out at his race track. I think I enjoyed it as much as ever in 1970. Not being one to let things lag behind the times at Playland, Mr. Slusky implemented some changes/additions for the 1970 season that led to one of Playland's best ever, in my opinion.

Before the season began, the race track received a new layer of asphalt. I remember on a beautiful spring day,skippng lunch at my high school in Omaha & heading over to CB to the McDonald's by Tee Jay,buying some lunch & taking it to Playland & watching the asphalt crew,dreaming of the day when I would race there.

Playland's format would expand to 3 classes in 1970. The Bronco class would remain intact, with drivers such as Dave Kaut, Bob Johnson, O.J. Gay, Al Franks(Dan's dad),Don Brown, Claude Brown,Gale Hevelone,& Mel Krueger competing. Walter Johnson, one of the few black race car drivers to compete got his start in the Bronco class.

A different new class created as a less expensive way to go racing was the"Mini Stocks". This class saw some former Bronco drivers move into it,as well as some new racers. Primarily consisting of VW Beetles, this class also had Opel Cadets,Fiats, Hondas, & several other brands of foreign cars. Names I remember from this class were: Robin Chase, Jimmy Jones,Jr., Mark Roseland, Joe Estes,Barry Caughlin, Butch Bovee, Frank Maason, George Snelling, Pete Abshire, Pat Riley, Calvin Smithberg, & many more.When the Mini Stocks raced, it sounded like a swarm of loud bumble bees on the loose.

One day Joe Estes stopped at the Standard station where I worked during my high school years.I knew that Joe raced at Playland because I went to school with his sister, Mary, who used to talk about Joe's racing.While his street car was being filled with gasoline, I asked him about his racing in the Mini Stock class. He said it was a blast,& that it was a little more affordable to race Minis.He invited me to be on his pit crew, which I ended up working on for 2 or 3 seasons,enjoying every bit of it.

The "icing on the cake" for 1970 was the newly created "Super Stock" class. This was to become Playland's Late Model-type class.Newer equipment.No claim rules. Wide rims & tires.More horsepower.The Bronco class was ready to graduate some drivers into the Supers.Paul Zdan had the most unique looking car in the class: a 1964 Chevelle convertable with a sprint car wing fastened to the cage of the red #10.Actually, it was a '57 Chevy frame with a '64 Chevelle convertable body with a Chev 350 in it.Ron Tilley's white '64 Chevelle 2dr hardtop with the blue #56 on it sponsored by Lloyd's Gulf was one impressive machine. The tires on # 56 looked like they were 24" wide.Other Super Stock drivers were Bill Scheffield,# 101;Frank VanDoorn,# 30; Ed Morris,# 78, a purple '56 Chev whose left front tire was on the ground only when the car was not moving; Elvin Heiman,# 66;Mike Rocha,#77; Jim Boyd,# 52, a really cool '68 Chevelle; John Ferrin,# 103, an orange '55 Chev (John & his wife Jeanette are our next-door neighbors,really good ones,I might add); Wally Nissen, #100, Glen McKeighan.# z62, whose exhaust headers exited above the front tires,producing a real cool sound out of his Chev small block; Roger Nixon,# 126(Ford Mustang body); Denny Watkins,#27,Don Schlondorf,white '55 Chev with blue # 98 on it. Dick Gappa drove Larry Gascgoine’s orange ’56 Chev sponsored by a product called Cromwell x-3. Thus, the car was number x-3. Gappa was one of the top contenders, & even won a race labeled”The Mid-season Championship” .Tilley & Zdan always raced each other hard, and, believe it or not actually tied for the Super Stock Championship in1970. On one of the last nights of the season, I remember a lot of race fans who were also Nebraska Cornhusker fans(myself included) having transistor radios listening to the progress of the Nebr/Southern Cal football game in between races. That game ended in a tie.

All 3 classes put on a good show the entire season. The stands were full evey week.The multi-class format turned out to be a change for the better, bringing in new racers as wellas creating opportunity for the existing ones.

One sad change that was unexpected during the 1970 season: Abe Slusky passed away. Playland was shut down during the weekend of Mr.Slusky's passing. Jim Davis was track manager that season, with Abe's son Jerry Slusky taking over for his dad.

1970 was the first year I got to compete in an event at Playland. No, not a race. My first Demolition Derby. I bought a tank(1960 Pontiac) from Joe Estes' brother Leroy, who used the Pontiac in a previous Derby. What a total blast! (No pun intended). I got 5th place out of 23 cars & got paid $3 cash. The Pontiac was a goner after this Derby,though.

1970 ended up being a bittersweet year for Playland. Oh, the racing was really good. The new layer of asphalt was certainly a big plus.The multi-class format created yet more growth. But the passing of Abe Slusky was the beginning of the end for the place that was to become the object of some very fond memories for many of us.........

Playland's 1971-1974 seasons are pretty scarmbled in my memory, I don't have much documentation from that era to back the memory, so please forgive me if my time line/info is a bit jumbled.

The 1971 season had the same format as 1970, Superstocks, Broncos, & Minis. Superstock competition became more diversified. Dave Milbourn,owner of the Silver Tap Lounge in downtown Omaha, showed up with a Chev big block-powered 1969 Camaro convertible #77, the sign of things to come in racing. This car was very competitive every time it ran. Milbourne also brought his big block powered '70 Chevelle occasionally. Later in the yr, He brought a '71 big block powered Camaro.This car was not up to par in its new state, & Milbourne put Bud Burdick in it to troubleshoot it. All of Milbourne's stuff was top notch back then. Out of the 3 cars, his '69 convertible experienced the most success. Blue #27, Denny Watkins,also won at least 2 'A' Features & was very competitive. Bud Burdick, driving Wayne Mason's 1971 Chevelle #2x, showed up every now & then,always a potential winner.Mike Danburg of Council Bluffs, showed up with a ’65 Chevelle powered by a small block with an intake manifold taller than most humans.

In the Bronco division, Bob Johnson of Council Bluffs was always in the top 5 in his white '57 Chev #1, with the #1 done up like the American flag. Other Bronco drivers that come to mind that yr were Dave Kaut,Walter Johnson, orange '55 Chev(one of the few area black drivers to compete), Sonny Miller,#109,Brad Chase(one of Dave Chase’s younger brothers), blue '55 Chev #2,O.J. Gay, Mel Krueger, Jim Shaw, & many,many others.

The Mini class continued to grow, with the VW Beetle being the car the majority ran. One standout very different from the VW’s,was the tiny red Honda car driven by Robin Chase. This car & Robin were both extremely poular. Robin Chase won a lot in his little Red Honda car. In spite of all that, he let yours truly drive it in a heat race one night. I found out in a big way that you didn’t just jump in a car that was one of the best in its class & do as well as its regular driver, especially when you had never raced in your life.The dose of humble pie I got that night has stuck with me & always will.

The 1972 season brought about some more changes, although the format remained the same. Lyle Kline, then owner/manager of Sunset Speedway, also became the manager of Playland Speedway.

A variety of Superstocks showed up, although they never all showed up on the same night. Bud Burdick drove the Larry Kelley-owned white ’66 Chevelle convertible #2. This was a clean, cool looking car. The Chev Monte Carlo became a very popular mount in this class. Bill Martin raced a ’71 Monte powered by a ground shaking 454 that was in the hunt every time. Wally Nissen also moved to a Monte Carlo. Ed Morris now was driving the Wayne Mason yellow #2x, as well as Driving Jack Nichols’ #93 VW in the Mini class.

 The Bronco class was pretty much dominated by white ’57 Chev #44, Dave Kaut. With Superstock/Late Model car counts rising, as well as the popularity participant-wise of the Minis, Bronco car count decreased a little, but nonetheless remained a popular class.

Speaking of the Minis, another one of the experienced competitors in this class was Darrell Taylor of Omaha. Darrell began racing a coupe at Sunset in 1968, a car he purchased from Ed Janisch. Since the coupes were phased out locally, Darrell joined the Minis at Playland, winning his 1st ‘A’ Feature ever in 1972. His white #9 VW had a paint scheme very similar to his coupe. Darrell was instrumental in getting the Mini class from Playland to race on given Sun nites at the old Midwest Speedway in Lincoln.

Yet more change was in store for the 1973-74 seasons. The track was leased to Tom Paltani of Omaha, who changed the format. Broncos were gone replaced by a stictly stock class of street cars known as the Road Runners. Also gone were the Minis. The Superstock class remained, with its numbers dropping a bit. The Road Runner class car count rose rapidly, similar to the way the Broncos did a few years earlier, although totals were not quite as high.Names that come to mind from the Road Runner class were Bob Cave Jr, Karl Gray, Joe Estes, Jerry Marco, and a host of others. Joe Estes was point champ in the Road Runner class in ’74, the vehicle taking him to that championship being a mid-60’s Dodge Dart powered by a 318.

Yours truly raced a 1962 Dodge in the Road Runner class in 1973 very briefly until a crash took that car out for good. In 1974, I ran a full-sized ’63 Ford 4 door, with a 260 cu.in.(all stock) Ford engine. Ran a Ford 3 speed trans in 2nd gear. I’m not going to say this car was slow, but you could nearly flatfoot it all the way around Playland. Needless to say, I was not competitive the few times I ran this car,but the experience of being able to run in an affordable class at Playland was worth it.

The track would change hands for the last time in 1975. Gerald Leazenby & Bob golden would operate Playland for its final 3 seasons. More details on the end of an era later………….

I was one of the fortunate individuals that raced at Playland during its last years.The aerial shot now at the top of the website was taken in 1977,Playland's last season.Note the extra "corners" in the middle of the infield: These were added by track leasees/operators Gerald Leazenby & Bob Golden, the pair that operated Playland from 1975 until the end, Oct 15, 1977.The extra corners were added for go karts, but I don't remember when karts raced there.
Also note the missing section of bleachers: The city of Council Bluffs was in a big hurry to shut Playland down, even before the lease legally expired at the end of 1977. The city inspector deemed this section of bleachers unsafe, thus a reason to shut the place down prematurely unless the problem was resolved. Well,the problem not only got resolved, it got removed. The city inspector had no choice other than to allow Playland to open up for one final season,and many others along with yours truly were very glad it did..........
During the final season, we pitted next to the Gascoignes under the well lit canopy outside of the old Spook House. Go ahead, take your shots about that being the perfect pit stall for me. Anyway, it was a great pit spot because not only was it well lit & level, most of it was concrete. There was a 55 gallon drum trash barrel nearby, & one evening I went to the barrel to toss some trash in it. Don't have any idea what made me look inside the barrel before I deposited the trash, but much to my pleasant surprise, there was a small stack of postcards with the Roller Coaster on the front side (none of which I can find any more), & also a small stack of the advertising brochures that Dan has provided various views of here. The Park was obviously a big draw, but so was the race track. The pics of the race track on the back page were mostly from when the track was dirt, so they had to be pre-1954. The Packard(?) stunt car pic appears to be after the track was asphalted, so it must be 1954 or after. Notice how packed the stands were. How 'bout that brave flagman??? If anyone reading this was in or knows any of the folks or cars that were in this brochure, yours truly would very much like to hear from you. Who says everything in a trash barrel is trash???

The 3 pics of cars here were taken in 1977, Playland's final season.

[image: image48.jpg]

This pic is of my yellow #77, shortened '62 Ford frame with a '66 Fairlane body on it, powered by a Ford 390. Will go into more detail about that car in a later update. All 3 cars in these pics ran in what was called the Hobby Class in 1977. This class was similar to the former Bronco Class in that there was a claim rule on the whole car, but for the most part, the rules in the class were fairly liberal.You could run any width rim/tire on the RF, but a 9" tread width limit on the other 3. No quick changes were allowed. 1--4bbl carb, pump gas.

[image: image49.jpg]

This pic is Joe Gascoigne accepting the winner's trophy of one of the innaugural Tiny Lund Memorial races, sponsored by George Wolfe,who is on Joe's left. Will also tell a George Wolfe story in a later update. The flagman in this pic is Gene Gilmore, who flagged Playland's final season. Kind of hard to tell in this pic with the people standing in front of it, but Joe Gascoigne's car is a '67 Nova body on a shortened '57 Chev frame, powered by a Chev small block. The car's # was technically 11, but on each side it had ChevyII (Roman numeral 2). Will relate a Gascoigne story in a later update as well.

[image: image50.jpg]

The bottom pic was taken on the front stretch during a Hobby Division heat race in 1977. The red '57 Chev #12 is being driven by Karl Gray. This car was purchased from Chuck Gillespie, who raced it as #20 in the same class in 1976.On the outside of #12 is the red '64 Chevelle #53, being driven by Larry Robinson,Sr. This car was the former #4 owned by Krug bros, formerly driven by 1976 point champ Jerry Marco. Robinson purchased this car partially into the 1977 season & raced it the rest of the year.Barely visible behind Gray & Robinson is the RF tip of blue '66 Chevelle #34, driven by 1977 Hobby Point Champion Don Marshall. Unfortunately, this is the only pic I have with Don in it. His Chev 427 powered Chevelle was very fast & Marshall got the most out of that car.
The major racing classes of Playland.
The midgets.

Whatever the name, some of the finest Midget Racing in America took place here involving some of the best racers in America. "Organized" stockcar racing began in 1950. The track was paved for 1954 season.
[image: image51.jpg]Official Program

9 S<
< Midgot Auts Rocot

N _ERONTIER PAR
é (FATRGROUNDS)

;LOU]\CIL BLUFFS, IOWA

Z7 Sanctioncd by ,/

Midwest Midget Auto Racing Associ:

Tiny Wainwright, Kansas City, Me. ,
RACE ACTION ON MIDWEST MIDGET RACING CIRCUIT

Aulographs . // Z / /
\ SATURDAY NIGHT 'AUGUST2,1947 . .
S - S 7
S Newt Race Here... /. :
J = 7 &
N SATURDAY NIGHT AUGUST 9, 1947
DS e prese——
s e W | B et T
i e
BLACK FLAG, WHITE CENTER—Stop at JRHIEE SCORER i My Memie
Ak e, ey e
VBN s vt v || e srevass iy
A e e G

[image: image52.jpg]at Councl Blifs in 1647,

[image: image53.jpg]

The coupes.
In 1950, “hot-rods” were added to the racing line up. Later that same year, the stockers were racing weekly. Coupes and sedans with largely stock motors were a weekly feature.

[image: image54.jpg]}- first ys

ENTRY LIST

(STOCK CAR RACES)

BRIVER crmy OWNER
Glen Brown o Eadt Omae ame
Col Lilienthal Atiantic. lowa same

© Roy Wohde Smahy fame
Dalig Myler Mo, Vatley " Howard Mace
Dick MeDowail

Wit Bronnoman o, Bl same
Tex Gilmore. Srmahi 5. Niche
Merle Ravensicin Co. Bl Clonn Rabey.
Laonaed Carimill Onahs Sime,
Bddis Smith Milkord, Nobe. Ronald Badberg
lim Vana Omaha Frank Toms
Wade Fugh Omaha Bill Bransan
Bick Smith omaka same’
invin Brockman Omaha . Spraguo . Garsge.

Ksith Rachwitz
Wally Thanpson

Bralcy Fitch -

Spragus St. Garage

8o Taylor Sinith Motars.
Dick Graybili same

Naal Sehappaush Larry LeRan.

Rick Johnion Claranco. Nelson,
Bob Muir Harry Robartt
Lyl Hansen Gibreal Motors
M. Caruso. same
Rox Eal same
Duane Finch Smaha.Finch & fabn Goer

. Warren Laws Dmabs same
Weedy Brinkman Lincoln il Smith,
Dale Cordon ame
Bl Watsan ARA Body Shop.
Jim Kirknatrick Markol Motare
Don N Bluffs Nugent & Osborna
Tiny Lund Farlan, Tows.. Dyl Swamsun
Bob Parker Qmaty Bill Barbar
Joo. Siman Omaha Vie Bied
Lou Noble Omaha Hiroid Nicklin
Loonard Exil Qmaha " Mark Schumschor
Warren Chiistansen . Omahs e
Larry Whester Omaha Lovat Karskoo.
6ol Adams Dmaha ame
Vernon Cheistensen .. Omaha L me

of stockears at Playland... v playlandspee

Kenwood Auto Ex....

fovay com

MAKE
1936 Ford
1938 Ford
1936 Ford
1935 Fard
1935 Ford
1538 Fard

1837 Packard
1934 Ford

1935 Ford

1937 Lasalle
1938 Ford

1934 Ford

1937 Chey.
1934 Ford
1536 Ford

1938 Ford
1937 Ford
1934 Ford
1938 Ford

1934 Ford
1937 Fa
1942 Ford
1935 Ford
1935 Ford
1934 Ford
1934 Ford
1936 Ford

1937 Cheyater
1937 Ford

1937 Cheysler

1936 Lisiile
1939 Ford

1937 Plymouth
1936 Ford
1939 Ford
1939 Fard

939 Hudsan
1937 Ford
1934 Ford
1937 Fard

[image: image55.jpg]

Racers like Larry Wheeler #0, who also drove area midgets got involved with the new stockcar class.
[image: image56.jpg]

Bud Burdick, Carl Lilienthal #2, Bobby Parker #45, Tiny Lund, Johnny Beauchamp and Glenn Robey #8 raced stockers at Playland.

[image: image57.jpg]

[image: image58.jpg]

[image: image59.jpg]

[image: image60.jpg]

[image: image61.jpg]

The broncos.

The "Bronco" class was introduced in 1967. The season started with 12 broncos and it ended with 60! Per Abe Slusky, Playland Speedway's biggest year, based on car count and attendance was 1968.
[image: image62.jpg]

[image: image63.jpg]

[image: image64.jpg]Start of 1st heat of '72 seaso

[image: image65.jpg]

[image: image66.jpg]

“I recognized a picture in the 1971 bronco years section. The # 23 car headed the wrong direction was driven by my dad, Dave Wichman. The car was owned by Larry West. My dad was also a member of the Roll Over Club! He built several cars, one was driven by Ron Stander for a short time. Thought you might like to know.” Steve Wichman
The super-stocks.

[image: image67.jpg]

[image: image68.jpg]

[image: image69.jpg]

[image: image70.jpg]

The Playland Speedway Drivers.
Alphabetically, I hope!!
The Burdicks.

Bud and Bob Burdick

Car #2

Thanks to Bobby parker, I had the pleasure of meeting Bud Burdick at a local club in Omaha. I tried to keep up with Bud for a while drinking beer, but realized I couldn't. He is truly a treasure. He has so many racing stories to share and very clear memories of the good old days. Bud and his nephew Bob were incredibly talented drivers. Bud's brother Roy was a talented car builder. They took their show to a national audience when they raced in NASCAR.
[image: image71.jpg]

Bud won Playland track championships in 1953, 55, 58, 59 and 61. That takes some driving skill!!
[image: image72.jpg];6&&5 Against Bud BurdickinBid
~ for 4th Good Fellows Racing Win

TEwill b sdvigable 10 ja- be among Bucdick's chal- Burdick:dids'’t move into
Hore the odds when. Bug Jengecs this vear, the Jnad of the 28.Inp prind

Burdick T it Sinaky pointed out Tuas-
B e gl i 3 SRR R ok ot e
every foe the Al foclng. o e i honartociion, L
‘World-Hes i the charity e friv-. 2
yorl e Good Fallbue ¢ s pince high fn eat The follawlg vear, the
Tho program st Pleiand a0 rophy e to qually AL WLETSLAIE
Tarks cheduicd foc sls (7.5 MR st LT R 1o s doutle. The
.. Sundny. tice e stopied T the
Tho oide ek pgsimt Tweniy-fourth lap n’ 1865
| i, il e hoeh s becnoee of 3 pitp;

Ing that ver since 1954 o
| mémits Abe Shicky, pavk Parker Still Leader
Rah Parker 154l the paint

owar.

‘ otk e oot o n lender 8t S Set Seetdvay
urth consecative victory. ingo mi
[driver had heen able ! bimhoi i

1o pilt two ‘wing side by
i el Bl eepeated o compiled 0. peini in

fti tfie opeing wiek with (e

| ki Pry i us victors included Tielpaf thros first places:
Dion, il ol S¢. Jayph, Mo., Liry Swnean s second:
| ‘Wi scoted |n” 1049, wher with 0 pointa, followed by
she competition was foe ot Glenn Tty With 65, Jim
fods: Ting Lund, 1050 Vana with 60, Hob Cave with
Johaisy Beavchamp, 1951: 56, il Rile ith 45 and Len

| ob Parker, 1052, Dan Pach. Cliristopherson with 46
1957, nnd Retrick, 105655 Next Surdsyls olghirce

56, No race was held lat 1 g at 7:30 p. m, will he
| year. ightighted by 2/ 10155 “pow-
. Bealchasip and Pashowlll Burdiek . . . once mored _ derpull™ dash,

[image: image73.jpg]Midyast's most
Goyeled driving awards, the
nnial Playland Park Gaod
Fellows Championship Tro-
phy. has escaped the grasp
of highly-ranked Omafian Bols
Burdick,

Sa the dipper, 26-vear-old
cempaignsr has high hopes of
ending that drouth Friday eve:
ning when Ovwner Abe Stusky.

stages his.uninial charity pro-
gram for the benefit of The

World-Herald’s Good Fellows | dick is

Hanneke; Good Fellows Trophy and Burdick .

Fund,
"My uncle, Rud, has won
e Gaod Fellows five times|
now, and I figure’ if's time|
thie name of another Burdicic
2085 on that trophy," Bob.
commented Tuesday as the |
new award was upvelled by
model Huneke Hofmann,
who wil serve as the pro:
BraI's “Trophy Girl” Friday.
Bob will enter x 1932 Piyme
outh in the compttition

starting at 8115 p. m,
A trile erowd pleaser, Bt
m the road” most of

es on Trophy

e year. His tridmphs inelade
the “Atlanta 500 a5 well as
five features at St Paul,
Minn, and top, rages ar Des
Moines, I, Nebraska State
Fair, Houston, Tex., and Cos
lumbia, 5. €.

Bobs amibition s Lo drive o

Mentorial Day. classic. in
Indiunapolis, Ind., which He'll
witness this year as a spec-
ator.

The seven-rice Good Fel-
lows card will attract more
than 30 of the Midwest's leais
fng modified cars and dri

ot Hersid Pt

‘High hopes.

[image: image74.jpg], Gk, suriler this yeur. Burdick's car won. Here the pit
il ritce ¢ Chatlotte, N, C., and skidded into a wall. 10s being rebuilt for & Lahor Day cludes Rfiph Coalk, dim MeExoy and Roy Ehlers of Omahu and War-

hundred-nile race at Darlington, ut of the Lincoln Alr Force Bise,

B S e 3. L LL LS X < L — B o~ -

[image: image75.jpg]

 [image: image76.jpg]John “Bud” Burdick
Driver

fohn “Rud" Burdick was born on March 29,
1923 in Omaha, Nebraska. He entcred the
service during Woild War 1l and upon
returning, took up motorcycle racing. Bud’s
older brother. Roy. ran an auto repair shop and
talked Bud into driving the stock car he had just
built, fecting that Bud would he safer racing cars
than motorcycles. This was in 1948; Bud and
Koy, along with a third brother, Ralph, and
Roy's son, Bob. joined together and the Burdick
Racing Team was born With the little Ford
coupe, numbered V3, they proceeded to
dominate the Midwest for two decadcs.

In 1951 and 1952, Bud won the
championship al the Grandview Speed Bowl in
Ommuha and also started racing at Playland Park
in Council Blufls, lowa. By 1953, Bud was
champion at Playland as well, beating out
Johnny Beauchamp for the fitle. Afler Bud won
another Playland title in 1955, the owners of the
track decided to pave the 1/4-mile dirt oval. but
Rud was undetered, winning nother tite t the
Playland oval in 1958, with 4 total of 11 feature
wins that vear. He camed another
championship at the Council Bluffs oval in
1959,

In 1955, Ray ohtained a factory deal from the
Ford Motor Company to race Late Model Stock
Cars on the International Motor Contest
Association (IMCA) circuit. Bud hopped into
one of his brother's Fords and proceeded to win
four times out of 10 starts.

Bud's heart was at the short tracks, though,
and in 1957 when a new track, Sunset Speedway
opened in northwest Omaha, Bud’s yellow
coupe, umber V8, was there. It was at Sunset
where Bud's status as onc of the all-time greats
would be cemented. He won four consccutive
championships in 1959 through 1962 against
such names as Bobby Parker, Jim Wyman, Bill
Wrich, Glen Robey, George Odvody and many
others,

Bud also raced 25 a temmate with his
nephiew. Bob Burdick, in the 1960 Daytone 500.
Driving brother Roy’s 1959 Thunderbird. Bud
finished ninth in one of the 100 mile qualifying
raccs. and followed that performance with a very

”
P
respectable 11th in the 500, behind winner,
Firchall Roberts.

Bud continued racing Roy's litle yellow
coupe, number V$ through the 1968 scuson. He
ranks as Susiet Specdway’s all-time winningest
driver in the Modified division with a 1ol of
146 wins, including 33 A Feature wins.

In 1969 Bud sturcd driving Late Models for
car owner Wayne Mason. Burdick's transition
to the heavier cars was a smooth one, as he
quickly started winning races all over the
Midwest in Mason's 1964 Chevelle, Bud
garncred wins at Harlan, Atlantic and Denison,
in lowa, as well as his home tracks of Sunset
Speedway and Playland Park. In 1970, Burdick
and Bob Kimiski look Sunsel’s puint
championship right down 10 the kst night of
racing, with Burdick narrowly edging Kosiski
for his Gifth and firal Sunset tile

In 1973, Bud was voted, by the fans. the
Mast Popular Driver at Sunset 1t was ta be his
last trophy as an active racer: he called it a
carcer at the end of the 1973 scason

Bud and his wife Evelyn. who were married
on January 9, 1954, have five children, Jonnny,
Jimmy, Marilyn, Susie, and Danny. Bud made
his living, when not rucing, a5 s crane operator.

When looking at the history of Omaha
racing, there is no doubt that the first true
superstar of the post-war period was Bud
Burdick, 11e was able to adapt to different track
conditions faster than his competitors. This was
brought to light vividly when Playlund Park
went from dirt to asphalt. Burdick madc the
transition with little effort. Bud's nephew, Bob,
said that when Bud was strapping into the car
for a race, that his cyes would literally glaze
over. “He was so focused on winning that when
he was in the car ready to go, you could yell
right in his ear, and he wouldn't hear you.” Bob
said, “The only thing that Bud Burdick had on
his mind was getting from the back of the pack
to the front!”

[image: image77.jpg]2000 Nebraska Auto Racing Hall of
Fame Inductee

Bob Burdick

Driver

Robert “Bob™ Burdick was bom on
October 26, 1936 in Omaha Neb. He
began to develop his love of racing when
only four years old, as he sat between his
parents riding on a Harley-Davidson.
Also, afer going to motorcycle races to
watch his uncle, Bud Burdick, in
competition he knew what he wanted to
A5 - be a racer!

Bob’s dad. Roy, owned stocks cars
since 1949 with Bud doing the driving.
In 1954_ an International Motor Contest
Association (IMCA) new model stock
car race came 10 Omaha, and Roy
entered a 1953 Dodge for Bud 10 drive.
They won the race and $2300. This was
a Gl tme racing schedule for
professional drivers with tremendous
competition and this is what Bob decided
he wanted to do.

In 1955, Bob and his dad built a 1955
Ford to compete in IMCA. The first race
was at Hutchinson, Kan. Up to that time
Bob had raced motorcycles for three
vears and with no other racing
experience, finished third in the 200 lap
race!

Bob improved as a driver and started
to understand that a good handling car
was the key to success. His dad built
stout engines but Bob lcarned, if the car
handled, how that horsepower could be
used. e concentrated on this arca and
pretty soon the wins started coming.
Bob won four times each of the first two
years on the circuit. In 1957, Bob won
22 races with [MCA, winning at all the
major state fairs. Wins rolled in from
Shreveport, La.; Cedar Rapids, lowa;
Huron, S. D; Oskaloosa, lowa;
Hutchinson and Topeka, Kan.; Oklahoma

P

City; Des Moines, lowa: Winnipeg,
Manitoba, Canada; Minot, N. D.
Secdalia. Mo.; St. Paul, Minn.: Beaver
Dam, Wis: Lincoln,
Muskogee, Okla. Bob was just edged
for the IMCA Championship by arch
rival, Johnny Beauchamp.

It was at this same time that Bob also
raced weckly at Pioneer Speedway in
Des Moines. Marion Robinson of
Knoxville Nationals fame, was the
promoter, and Bob had one of his old
IMCA Fords to race there. Bob
prepared his race car by beating on the
body with a hammer and painting the
wheels half black and half white, so it
would fit in with the local competitors
better. Of course there was TMCA to
deal with as they frowned on their drivers
running the local bullrings, so Bob
assumed the identity of one Don Quinn.
Quinn/Burdick started every race on the
tight 1/4 mile in last and usually had the
lead within three or four laps. Robinson
paid Bob $200 to show up plus $800 to
win, and said if it wasn’t for the money,
he would have felt sorry for all those
locals going up against a full factory
Ford effort.

The articles above are the Nebraska Racing Hall of Fame write-ups for Bud and Bob Burdick. To see them full size, you may have to visit the website!!
Dr. Walter Warpeha’s replica of the Burdick T-Bird.
[image: image78.jpg]

[image: image79.jpg]

From Dr. Walter Warpeha:

Dan,

Just to let you know I built a street legal Roy Burdick Daytona winner replica. I'm not sure if the orginal was ever trial run at playland but I believe the only three drivers of this NASCAR did: John Beauchamp, Bob and Bud Burdick.

Dr. Walter Warpeha

Minneapolis, MN

Thu, 3 Jul 2003

Thunderbirds driving fast and turning left

by Wally Warpeha (written for the Midwest Thunderbird Club Newsletter)

Conventional wisdom says that modern American automobile development comes out of Detroit and Stock Car racing comes from the Deep South. Yet Nebraska, Iowa and Minnesota all had part of the revolution where auto racing became linked to new car sales and auto advancement was driven by racing success. What’s more, some special Thunderbirds played a pivotal role!

An important part of this connection started at the Minnesota Fairgrounds dirt track in 1956. Richard (son of television pioneer Stanley E.) Hubbard approached the Burdick Garage Racing Team that had just drove up from Omaha and were sitting in the shade of some trees waiting to get into the grandstand and unload. Mr. Hubbard had felt that this unique “Late Model” racing where every American family came with built in brand loyalty had a bright future. He convinced his father to televise live that Labor Day race, which is thought to be the first Stock Car event so covered in the world. KSTP was starting a relationship with the Burdick's that would end up halfway across the country.

Racing that year for Roy Burdick was his 19-year-old son, Bob, and Roy’s brother Bud. Dale Swanson owned a second Omaha area team with his driver John Beauchamp (Bow-camp) both of them from nearby Harlan, Iowa. Along with a fourth driver, Marvin Panch, these men won nearly all the Late Model races held that year at the Fair. One more figure is the announcer at the Grandstand, himself a racer and a radio and TV personality, Bob Potter. Soon each of these seven men and a TV station would run cars in the revolutionary high banked Daytona, Florida track which started the factory assisted “Super Speedway Boom” and ushered NASCAR into a multi-million dollar sport.

Not that this successor to Moonshine running and Jalopy racing ever had full technological and financial support of the car manufacturers. A terrible accident in1957 where spectators were killed forced the carmakers to distance themselves. As fate would have it long time Ford racing team members, John Holman and Ralph Moody, would buy out Ford’s racing parts. Using their former connections they gained a backdoor access to Ford’s plants and were able to get salvage parts that they assembled into the first turnkey “factory racecars.” The T-Bird Power Products cars with the Lincoln 430ci engine were guaranteed to go an unheard of 150mph. One was sold to the Burdick’s for $5500 and Roy and Bud (Bob wouldn’t get out of the military until May) with John Beauchamp as driver and Dale Swanson as mechanic all packed for Florida.

 History was made in February 1959 with the opening of the fastest racetrack in the world...the Daytona Super Speedway. Nobody beforehand knew just how fast. In the first 10 years of NASCAR, average winning speeds went from 70 mph to just over 100 mph. Incredibly, and to the tire companies dismay, qualifying speeds only one year later were up to 140+ mph! Seven 1959 Thunderbirds were entered under a special exemption including five that were Holman Moody prepared.

The race had received a great deal of hype in the weeks leading up to it; even Walter Cronkite came to cover it. Any spectator could see every part of the 2.5-mile Tri-oval track (almost twice as long as any other track raced on to that time) from any seat in the grandstand. The question was whether the cars, back when “stock cars" really meant stock, could maintain that kind of speed for 500 miles. Someone said that the abuse these racecars took was like letting your teenager put an anything but gentle 50,000 miles on the family car some Sunday afternoon!

And most cars didn’t finish. Engines were blown, tires came apart, or the transmissions or clutches failed. Only 25 of 59 cars (5 of 7 T-Birds!) that started were running at the checkered flag. As the number of racecars dwindled, the pace continued at record speeds. Dramatically two cars piloted by Lee Petty #43 (Richard’s dad) in an Oldsmobile and Johnny Beauchamp #73 in the Roy Burdick H&M T-Bird circled the course neck and neck. The lead changing hands 11 times in the last 50 laps.

The finish could not have been better scripted in Hollywood. Petty and Beauchamp’s cars crossed the finish in a dead heat with a third car, which was 2 laps down. Photo finishes are common in horse racing where 45mph is the top speed. It hadn’t occurred to anyone that after 500 grueling miles there would be a need to determine who crossed the line first at 150mph! Beauchamp and his T-Bird was called the winner and got to kiss the pretty girl. Yet Lee Petty is noted as the NASCAR’s greatest at disputing race results. He even once had a race overturned taking the victory from his son!

After three days and reviewing news film, the decision was reversed and given to the “Southern Good Ole Boy” over the “Farmers from Nebraska.” This inaugural race goes down as one of NASCAR’s most controversial. Many thought Petty was also one lap behind but Mrs. Petty happened to be the lap judge and said no. Beauchamp was given 2nd place, Pauch, 17th and Potter 53rd. Later that year Bob Burdick nearly took # 73 to the winners circle finishing 2nd in the Daytona 250 mile Fourth of July race.

The next year Bud and Bob Burdick, John Beauchamp, Marvin Pauch and Bob Potter once again ran at Daytona. Bud finished in the 100mile -9th, in the 500mile-11th, in the same white #73 Thunderbird with sponsor KSTP-TV painted on the rear quarters in big letters. Meanwhile Thunderbird sales rocketed, Ford was back in racing and NASCAR was firmly seated as an American sport.

Forty years later you might think it would be difficult to talk to anyone who was actually there. Stanley E. Hubbard, Roy Burdick, Marvin Panch and John Beauchamp have passed away. Omaha resident Bud Burdick is over 80 and tells me he doesn’t remember much but then we talked for 40 minutes. Yet Bob Burdick (of Oklahoma) is younger as is the son of Beauchamp’s mechanic, Dale Swanson Jr. (of Harlan, Iowa). Bob Potter, the racer /announcer, has good memories along with a great voice and lives in Plymouth. Another source was the MN Fairground’s flagman Jake Borzoni who lives in Fridley. His modified car is still enshrined in his garage. Only after talking to all these people could I tell this story and recognize the significance of its part in auto history.

Only one of the Holman/Moody 8 T-Birds still exists. It used to be kept in a now closed down Daytona Museum. Kruse and eBay tried to sell it and a $30,000 bid did not reach the reserve. Obviously they think that even one that did not win races like #73 is quite valuable.

#73 stats: 3 top 5 & 9 top 11 finishes in 12 starts, 2 pole, 2 share pole. All time fastest qualifying time as a NASCAR (zipper top) convertible. Thought to be the most successful of that 1st batch of Homan/Moody cars. Ran ’59 and beginning of the’60 season without mechanical failure, on the original engine!

Joe Daub
Car #166, 60, 6

Maybe a few readers were able to visit with Joe at the 2003 Playland Reunion. Joe Daub was a buddy of my Dad, Al Franks. Joe and his wife Violet, Vi to her friends are longtime friends of the family.

In fact, I had a crush on his daughter Terri.

Joe and Dad, Pat McNear and sometimes Lloyd Asbridge, used to go to the old Irvington Drag strip on the outskirts of Omaha, in the early to mid-sixties. I got to go sometimes when I was lucky. Pat raced a 55 Chevy 2-door wagon there as well as a Pontiac Tempest and a 4-door 55 wagon. But that's another story or two....

It was only natural that Dad, Joe and Pat would end up stockcar racing. All raced at Playland. I think Joe raced from about 1969 until 75 or so. Pat moved back to Florida where he raced off and on until 2000 or so.
Joe is the nephew of a famous area racer, Carl Lilenthal.

[image: image80.jpg]

Joe bought the yellow #60 car from Rex Baller.

Joe is looking for pictures of powder puff racing. Specifically a picture of the #60 standing on its nose next to the starter stand at Playland. Vi was driving! I don't remember how she got it into that position, but it was standing on its nose for what seemed like a couple of seconds, kinda balancing there before falling back onto its wheels.
[image: image81.jpg]

[image: image82.jpg]

Joe with Kinney Birdsley.

Joe Estes.

#15

Joe Estes raced many types of cars at Playland. Demolition Derby, Figure 8, Mini Stock, Bronco and Late Model. Joe was kind enough to share his scrapbook with us.
Here is Joe's story in his words and pictures:

When I was 5 0r 6 years old, my Dad & Mom took the family to playland to ride the rides. I remember how excited I would get going across the old bridge and seeing the roller coaster and all the lights. As we entered under the roller coaster my heart would race with excitement.

I remember getting on the small ferris wheel and seeing the old coupes racing, and I knew then that was something I wanted to do.

Later my Dad would take us to see the races, with people like Bud Burdick, Bud Aikinhead, Big John (Bud) Earnest, and Bob Matson.

When I was growing up Big John, Bobbie Jura, Johnnie Earnest, George Wolf and Jerry Marco came to our house on a regular basis. When I was 9 I went to work at "A-1 Auto Parts" as a parts puller and clean-up boy. In 1966 when I was 15, Jerry Slusky called Jerry Marco to see if he could bring 7 or 8 cars and drivers to the track for a new kind of race, figure-8's. Jerry asked me if I wanted to drive one. I couldn't get to the track fast enough. He gave me a '57 Ford and signed my release. I took 2nd place, right behind George Wolf, I was hooked! I ran all the figure-8's and demos that year.

 [image: image83.jpg]

The next year I built my first stock car, a 1956 Chevy with a 348.

[image: image84.jpg]

By the middle of that season I couldn't figure out why I wanted to do this. I don't know how I ended up in the 4th of July 50 lap special, in the pole position, between Bob Jura and Johnnie Earnest. I was scared to death! After spinning out on the first corner on three restarts, I was never so happy when I blew a tire and was out of the race.

[image: image85.jpg]

The next few years I got better. I even won a few bucks to help support my habit. Every year the rules would change (wider tires, motor changes, etc.). So it put a damper on my wallet and I could no longer compete in the broncos. Then in 1970, a friend of mine, Charlie Renolit Jr., called me to see if I would drive his stock car. A new class at playland had arrived, mini stocks!

 [image: image86.jpg]mini-stock racing

[image: image87.jpg]

Charlie had a '59 fiat we put together, and did quite well. We ended up 5th in the points that year, thanks to my pit crew, Charlie Renolit, Ed Babic, Howard Koziol and sponsor, ABC Auto.

[image: image88.jpg]

[image: image89.jpg]NEWS OF THE WLEK

Hand-Ludk trophy would have to go fo the
Bronco drivex, Don Brown. Last week Brown was
Leading in the Points and also ted Lhe Feature
Ruce fon 22 faps until the hood on his Chevy
flew up and cost him the nace and valuab
points, Seven dadvers ane sepanated by only
38 pis. in the Bronco Foints Kaee. Labor Dau
Wikl be the cut-off for the points contesi.

Every week Praytand Specdway and the
dnivens econtribute Lo the point fund.

Watch the TOP 10 in points as the dead-
tine grows neanen.

Dave Kaut s dodng a fexrific job of
driving as oun new points Leader, as he camned
27 points Last Saturday night.

Hore and more Mini-Stocks axe entering
eveny week at Prayland Speedway. Aften Last
weeks' battles on the oval spectatons are sure
Lo 44t on the edges of thein seats ab the Mind's
fight gon top positions. 14 Looks Like @ real
dniving challenge s new Points Leader, Jim
Jones, In. defends his standings with Banny
Caughtin, onty 9 pts, behind,

A new Miné, 43z, duiven by Geonge Roseland,
took home his §inst Mind win Lasi week.

Mind Rules ane avaitable at the concession
stands.

JOIN THE FUN-BUILD A MINI-STOCK

14 BIG naces eveny Satunday Night, §:P.N. at
PLAYLAND SPEEDWAY

TICR THE_WINNERS
SUPER STOCK FEATURE:
BRONCO FLATURE:

MINT-STOCK FEATURE:

DRIVER OF THE WEEK
Byt

GEORGE MURPHY

. g
Ny chodce this week {8 @ great young
nan gaom Council BLugfs, lowa. Engagéng in
his finse fubl year of compedition here at
Paytand Speedway, GLen WeKeighan. As modt
of you nace Pm\A know, Glen was always reec-
ognized in the Supen Stoek Divisdon by his
¥62, ned, 57 Chevy. A few weeks ago however,
a new 62 nobled onto the asphalt here at
Playband Speedway. 1¢ was a 65 Chevelfe
sponting & 69-128 Cameno engine (302 cu, in.)
The can was new. but the duiven [Glen
Mckedghan) nemained the same.

Foltowing a aecent convensation with
Glen he totd me the Chevelfe 48 gneat bul he
STLLE has @ few bugs to get out. He fold me
the new P67 will be nunning the biggen tines
and deeper gears.

In addition to working fulltime, Glen
spends close fo 20 houns a week <o keep his
can in nunning condiiion, to compete on Sai-
unday nights here at the'track.

(thout hesditation, T can only say that
when Glon gets his can penkin' the way
wants 41

way he
LOOK OUT SUPER STOCKERS!!!111

THE END

SEE THE ACTION TRACK, PLAVLAND SPEEUWAY!I!!

In 1971, Jerry Slusky called me to see if I could put my mini in the auto show along with Ronnie Wolf's "Asphalt Animal" '57 Chevy bronco car. I ended up getting 2nd place in the show, but there were only 2 cars, great fun anyway. When the season opened that year, I couldn't believe the difference in the speed of these cars from the previous year. Not quite the broncos but fun anyway, and a great bunch of guys to boot (Robin & Mack Chase, George Roseland and Jerry Tullington).

[image: image90.jpg]

I started off the 3rd year with a mini stock for a few weeks then threw a rod and started into the roadrunner class the same weekend. With the stock motors and suspension, it made this class one of the funnest I was in. Running a '65 Dodge Dart with a slant 6, I couldn't outrun the Chevys but I could out corner them. I ended the season point champ.

[image: image91.jpg]AN
i =
ur Vi il 5

ln,@i“

| ATRSINGEAIR

The next year I started with a '66 valiant 6 cyl. and the only thing I could do was get out of the way. After a couple of weeks I came back with a '65 Dart with a 318, the drivers and cars were much improved from the previous year. We had guys like Bob Cave, Ken and Randy Wolfe, Greg Roseland, and George Tangeman. We all had great fun in a low cost class.

[image: image92.jpg]

I didn't win the championship that year but won the season ending 200 lap race with Jerry Marco as my partner.

The last year I ran a superstock with very disappointing results---enough said.

To end this I would kike to say I have never had more fun or met a better bunch of people then I met at Playland Speedway.

Thanks for the memories and God bless

Joe Estes

Dave Foote.
Car #55

Although he raced at Playland and Sunset, Dave preferred Playland. He raced very little after Playland shut down. Dave is the nephew of Roy Foote and cousin of Jim Foote (I bought the Playland 64 Chevelle from).
[image: image93.jpg]

Looks like a mechanical problem!! Another destroyed transmission, Playland ate them like candy. Many racers ran the car in second gear.

[image: image94.jpg]

Dave also supplied an aerial photo of Playland Speedway.
Here are some more pics from Dave.

[image: image95.jpg]

[image: image96.jpg]

Al Franks

Car #89

Al Franks was my Dad.
His first car was a running 1958 Ford donated by Walt Siebert. Walt used to terrorize Beebetown, Iowa with it. Walt would later own and drive his own bronco, ’55 or ’56 Chevy I think.

The 89 car was built by Dad with the help of Kinney Birdsley (welded up the cage), Jerry Baxter and of course his 15 year old son, me!! I tore out the interior and helped with anything I could, including the lettering.
Like the car, the tires were donated. Dad had nearly new tires given to him by a tire supply place. Most were blems or “adjusted” tires. There was one exception, the slick on the right front was bought from Mel Sorensen for $15 (which included the reinforced rim). Dad had $80 in that first car.
He raced at the tail end of 1968 and most of 1969 and a couple of races in 1970. The 89 car was driven by several guys. My uncle, Harold Mass drove her the first night out. He got to start on pole in his heat and went backwards pretty fast.

The next week, it was dad’s turn. He started last in the heat, got fourth and a spot in the “A” feature. He started somewhere in the middle of the pack and pretty much held his own. He rarely went backwards. As car owner, Dad took over driving duties. That was the 89 car’s only “A” feature appearance. It made many “B” and “C” features.
We towed the car to those first races on a tow bar and guess who begged to sit in the car and help with the tight turns?? That’s right. Me. I was in heaven behind that padded steering wheel. I got a little carried away in one turn, we started dragging the front end a bit. Dad had to get out and tell me to “not help so much”.

By the next year we had a homemade trailer, put together by Dad and Bud Siebert at Bud’s farm. I got to go along, although I wasn’t much help. I wish I had pictures of that old trailer, it was pretty innovative and a true tilt trailer.

 [image: image97.jpg]

Me, "helping" Dad. I probably wasn't much help, but he never said so, and never discouraged me.

[image: image98.jpg]

Dad, with a torch!! Changes are coming...

[image: image99.jpg]

The '58 Ford had a 292 with 3 dueces and a 3 speed trans. It didn't have nearly enough gear even running through 2nd gear in the tranny.

[image: image100.jpg]

These pictures from the backyard truly reveal the roots of Backyard Racing. A name Dad thought up when I was Drag racing. Very appropriate!!
I always got to ride to the races with Dad and Jerry Baxter. I didn’t always get in the pits so I would hop out of the truck and help change out the right front tire. The slick wouldn’t fit on the trailer. Then I’d join the rest of the family in the grandstands. Mom would bring the rest of the kids.

I loved that covered grandstand!! There was NOTHING quite like the way the motors echoed under there. The smells coming off the track mingled with the smells from the popcorn stand and was just heavenly to this fan.

We looked forward to intermission. That’s when we’d run out to the amusement area and ride the bumper cars.

Many nights there was standing room only at Playland. During the early Bronco years the track was very popular and over 200 cars were registered there. I think Bob Hoden was #210 one year there.
Dad and Dave Chase's '64 Chevy,,,, bumpers locked in battle. They did a couple of laps like this, trying to untangle.

[image: image101.jpg]

Having a 4 door had it’s advantages. When the car got tore up, we could just weld another door on it. It got tore up often. It was a patchwork of tin and replacement doors by the time we were done with it.

One night a ’57 chevy got turned around right in front of Dad. With no place to go, he hit the Chevy head on. No one was hurt, but the ’57 went to the pits on a wrecker with a punctured radiator and an upturned nose. It looked pretty funny. The Ford was unharmed. Dad just hit the starter button and joined the line-up.

During the short career of the #89, a few guys drove the car. My uncle Harold, once, Roy Deer, a friend of Jerry’s, tried it a couple of times, but didn’t do as well as Dad. John Hoden drove it once in a heat race.

Dad asked John to try it after smacking the wall pretty hard one night. He bent the right front and it had a “toe out” condition. It already had the usual treatment, taking out a couple of shims to make the right front wheel tilt in at the top. Dad wanted an expert opinion and Joh took it out in a heat. He said it handled real well, but neede more motor.

In fact, it cornered very well after the wall contact and Dad left it that way. But John was right, the 292 just didn’t have the wheaties to run with the higher reving Chevies. But since having fun was the real purpose of the car. That was alright with Dad. It definitely provided loads of fun!!

We built a new car for the ’70 season. A 1961 ford 2 door sedan. It was donated by Victory Auto Sales, owned by a friend of Joe Daub. The following year, Joe would try his hand at racing. Out came the dead six-cylinder and Dad put a rebuilt 352 cubic inch, 300hp engine in it that he bought for $95. The motor had a rare set of factory cast iron headers (“bunch of bananas”), Ford guys know what they were. That Ford was pristine. It really sucked to tear the flawless interior out of it. We painted it “olympic gold”. Dad had Marv Faye (Condor Signs0 do all of the lettering on it, white with black shadow. It had a Chevy truck floater rear with 4:56 gears.

That Ford looked good.
When we got her to the track, there was a new class, super stock and Dad’s car qualified because of the model year. The pit guy tried to get Dad to enter it as a super stock, but Dad knew the car wouldn’t compete with the smaller, lighter Chevy small blocks.

Although it had decent straight-away power, coming out of the corner at over 6000 and burying the tach at 6500. It didn’t corner nearly as well as the old ’58 ford did. He only had it out a couple of times and parked it. Maybe he shoulda smacked the wall with it!!
I wish I had pictures of it. We never have found any.

But that Ford looked good.

 [image: image102.jpg]

Dad at age 65 and me, racing with GOTRA in 1997. The only picture of both of us on the track together. He is in my brother Tracy's 89 car and I'm in the #1 car. The 89 car is in central Iowa somewhere.
[image: image103.jpg]

The 89 had a nearly stock 283 and a glide trans. Dad pushed her hard! Here he is racing the #47 car, built in 1964 and raced at Playland by Don Ronk. Don sold it to fellow Playland racer Rex Baller. After several other owners, we eventually we ended up with it. We still have it to this day.
[image: image104.jpg]

You can see the tail end of another Playland coupe. The yellow #95 of Jerry Bonney. Yes, that coupe raced at Playland when it was still dirt. It was driven in those days by Ernie Bonney. Still flathead powered in this shot.

[image: image105.jpg]

Dad, in '98, three years before he died. Helping me with my #66 car as always. I bought the #66, a ’34 Ford sedan, from Playland racer Bob Matson.
Dick Gappa

#77

I got to know Dick Gappa personally through our membership to GOTRA (Good Old Time Racing Association). Dick started racing coupes in 1952, it was only fitting that he ended his racing career in 2000… racing a coupe!!

Dick won the Playland track championship in 1969. He came out of retirement for a spell but retired again for good in the mid seventies. As far as I know, he didn't race again until he raced with us in GOTRA.

He started with GOTRA in '98. I think he was 68 years old then. Dick bought a ’33 Chevy coupe that used to belong to another old time Playland racer, John Beeman.

Dick won a “clean sweep” the first night out in the coupe. He won almost every single race he entered. He kicked our butts routinely.
I was close behind him in Norfolk when he got tangled with another coupe and planted his #77 Chevy coupe on its top, HARD!! He had to visit the local hospital and hurt his back. He wasn’t out long however and went right back to his winning ways.
He always told me, "Danny (he called me Danny), you have to be smooth to go fast, Smooth wins every time."

That was Dick Gappa. Smooth.

Although Dick has passed on, he is still remembered by many Playland fans.

[image: image106.jpg]‘Gappa: The Playland Speedway- Pro

By BILL KUHLMANN

When the drivers come out
onto the track Thursday evening
al Playland Speedway for the
Firecracker 50, there will be at
least one cool head among all
fhe young drivers. Dick Gappa.
40 years od and with 17 years
of professional driving behind
pim will be in the pole position,

Gappa was born and raised in
Council Bluffs and has recently
been dominating the show at
Playland.

In the last 10 years Gappa
has, never been out of the top

ten drivers and he hasn't been |

out of first in the standings for
over fhree weeks.
Retirement Thoughts

Although he is currently ~ al
the peak of his racing success
Dick may retire after this sea.
son.

“The driving takes it oul of
me a lot more than it used to,"”
he says. “Also the tracks are
too crowded any more and it
takes constant work to stay in
a race.”

Gappa did in fact retire for
{wo years, but came back this
year stronger than ever to lead
the pack.

Ul'g fhe experience that does
it,"* he says.

“There are many very good
young drivers, but it takes ex-
perience to win, It has nothing
to do with the quality of driv-
ers from peneration to genera-
tion that T am now winning."

Gappa's main rival at Play-
\land is another relative oldtim-
‘er Mel Krueger

In speaking about the races
Thursday Gappa does not sound
gverly enthusiastic. “Krueger
will be right beside me at the
garting line,” Dick says, “and
whoever makes it around the
first turn in front could very
easily be the winner."

The tacing career of Diek
Gappa started all at once back
in 1952, At that time, acording

!l

to Dick, a friend of his was an
avid auto racer, but was hen-
pecked by his wife to stop. The
friend asked Dick to race the
car for him.

A driver was born,

At that time Dick did very
little driving at all and knew
little about what makes an en-
gine tick,

Career Started Slowly

The first five years of Dick's
racing career were very lean as
far as winning went,

Then in 1857 Dick met Dale
Swanson of Harlan who rebuilt
engines and he began bringing
in the money.

Fous years ago, Dick met his
present mechanic Larry Gas-
coigne, a welder by trade, and
they have bheen winning since
then .
Nol Dangerous

Would Gappa encourage a
youngster with racing aspira.
tions? *“Yes," he says, “It's a
great hobby and it isn't as dan-
gerous as everyone seems to
think. In my enlire career I
have never had anything more
serious wrong with me than cuts
and bruises.”

That fact could, however, be
due to Dick's philosophy on driv-
ing. Whereas he sees the young-
er drivers ramming and slash-
ing through the pack, Gappa sits
back and takes developmenis
in the race ag they come. He
never tries to force himself at
all.

A very great majority of
Dick’s racing time has heen
spent at Playland but he has
raced other places. Sunset, Lin-
coln, and Nebraska City are a
fow of the others, but he pre-
fers Playland because of the as-
phalt track.

‘The ¢ar is'a 1957 Cheyy with 3 ‘

965 engine. Tt shows the scars of
many races at Playland and It
is only cointidence 1957 is the
year Dick Gappa came inlo rac-

ng ence. .
—

Preparing For Playiand . . .
leader.—Nonpareil Pho!
e CAUBT VO]

 [image: image107.jpg]|

TROPHY DASH WINNER--Dick Gappa won the trophy dash at
Playland Speedway near Council Bluffs, Iowa, Sawwrday night,

-=Wegener Photo

[image: image108.jpg]PAUL ZDAN, left, is shown fighting Dick Gappa for the lead in the late model races at Playland
speedway in Couneil Bluffs, Towa. Zdan won the rain-shortened mid-season championship Saturday

night on the 1/4-mile asphalr track.

About seventy years old, here is Dick racing his coupe at the “last Sunset” race in 2000. He led the race for a time, before being tangled up with another racer.

The race was very important to Dick. While the cars were lined up and waiting in line to exit the racetrack and go into the pits. Dick climbed out of the mighty #77 and walked up to the car driven by the guy that spun him. Dick punched the “offender” right through the opening of his helmet!!

The punch got Dick kicked out of our racing group for fighting. Dick died in 2001 of cancer.
[image: image109.jpg]SH

]06 ' Free :
=CITY o

B e A A i

T g

JOBS THAT MATTER ! ./

*FULL TIME -PARTTIME

I for one, will never forget him

Chuck Gillespie.
#20

Chuck Gillespie raced the Bronco class at Playland. He was one of the “three Amigos”, Gillespie, VanDoorn and Zdan.
[image: image110.jpg]

[image: image111.jpg]

Lynn Grabill
Ford Coupe # TV2 and Modified Ford Sedan #12
From Lynn:
I raced at Playland park for a part of 1958 with a 1939 ford flathead powered coupe, and again in 1962 with a 390" caddie powered modified 33 ford sedan. I'm told that I set a track record with the sedan beating the best midget time ever recorded. I believe this was the night I lapped everyone up to 4th place with the second place fellow 1/2 lap behind me. That fellow's name happened to be Lloyd Beckman. I don't have proof of this other than my memory.

[image: image112.jpg]

I have inserted a picture fron the World Herald. I had won the "Good Fellows Plaque" race that was presented by Mr Hoery of the World Herald. This was in 1962 and I don't remember the exact date.

[image: image113.jpg]LT PO

ory below,
CIiff Sealotk (left) and Stan Hasck of Hastings, and Grand Island’s Lymn. Grabill , £ &
Presentation of plique dela

[image: image114.jpg]SURPRISE PACKA rise_ai Councll erating futher Wayre Gabi
Blute, Tow's £ Pk lait week was, 18- the *5lap A

Wi, 313 Kot B » veteran
20y s s o e o fousg. Geabill, ap-

Top: Here is a picture of three of us racers before the running of the annual Goodfelllows race which I later won.

Bottom: Here is a picture of me after I had won the opening day feature in 1958.

I would be interested in obtaining photos of our cars that raced during this time at playland, if possible. Do you know of anyone that might have been a track photographer and that might still have negatives. Also, who might have kept any "official" records from the track. I would like to contact them also, any help there would be appreciated. Would really enjoy talking/visiting with anyone about the Playland days. They were great!!!!!

Lynn Grabill

Karl Gray

Car #12
Worst night: hitting the back wooden wall

Best night: First "A" Feature in 1975.

 [image: image115.jpg]

[image: image116.jpg]

[image: image117.jpg]

[image: image118.jpg]

From top to bottom, 1975, 1977,1976, 1977.

The red/white chevelle is a Fred Welch car. The 1977 picture is the Kaut chevelle

[image: image119.jpg]

[image: image120.jpg]

The # 2 cars are 1974-roadrunner class, # 0 1995 limited at Sunset

Elvin Heiman
Car #66

Elvin "Junior" Heiman was one of the best of the Playland bronco drivers, winning a track championship in 1963. His studebakers were some of the most remembered racecars at Playland. Voted most popular driver of 1968, he was a big hit with the fans.

[image: image121.jpg]

Elvin has attended a couple of the reunions and always shares some good stories from the good old days at Playland. He is a friendly, good natured guy. I saw him quite a bit when growing up and hanging around my uncle Roy's place. He always has a smile on his face. That is why it's amazing that he wanted to go after Tilley (pics below). Ron must have really ticked Junior off to make that happen! As Elvin said, "I was smart enough to leave my helmet on!"
[image: image122.jpg]

[image: image123.jpg]

Elvin was my first landlord when I returned to Council Bluffs from the USMC in 1978. I rented his old house on south 13th street. It has burned down since then. Very nice guy.

[image: image124.jpg]

[image: image125.jpg]PLAYLAND PRESS

great fgﬁ‘ e

&
. =

Last week, Playland fans left the speedway thour-
oughly satisfied. Not all of their favorites
took the checker flag, but they did see one of thi
finest racing progmams of the season. As we say,
at Playland, anything can happen and it usually
does. Bill Sheffield finally found the groove an|
out-raced Paul Zdan and Dave Milbourn to win the
Super A. Ron Tilley, sponsored by Lloyd's Gulf
Station, had more tough luck than any one driver
untltlaﬂ to. After a spinout in heavy traffic, hp
also lost an expensive tire while being towed to

the pits ab:
regais =
R e T Al Daue iawt-nad—to 2att

7 In the Mini Featuve, Carroll Chasp
nurged his Honda into lst place finish. Carroll
has been driving at Playland since the early '50s
Mini point leader, Lewis Bovee, had to settle fox
1t in the heat & 2nd in the Trophy Dash § Mini Al
Jin Shaw, George DeSantiago, Denny Fox & Hineman
took the checker in the Bronco heats. Gary Goldef,
Frank VanDorn and Ed Beam won the Trophy C & B.
In the Minis, George Snelling, Jr. won a heat and|
the Trophy while Robin Chase managed 1st place inf_
the Mini B. 1In the Supers, Dave Milbourn & Ron
Till “lst in the néats & Don Brown won hif

A 3h a row,
oying 2

ATding to the vaniety, track owner, Jerry Sluskv,
took over the starter flags, while Lee Barron
pinch hit for George Murphy on the p.a. system.

Don_Schlondorf who
2 times, found the
nights final.

The Supers
be looking

promise
for 1st
out the

had won in the Supers the last|
going much tougher during the

action as Tilley £ Misson willl
place finishes, Dave Milbourn

is working bugs of his Camaro that he has|
set up for Playland Speedway. Dave is your host
at Omaha's Silver Tap. Drop in and spend an en-
joyable evening after the races.

Take a look at the extra guard rail on the back

straight. It was installed to protect drivers,

cars and billboards. Fine improvements, as well
as a safety precaution.

Ron Hoden

Car #65

Ron was one of the best of the Playland drivers, and certainly one of my favorites. From 1967-72 I lived just blocks from him. I went to school with his oldest boy, Dave. The Hodens are still involved in area racing.
Ron was also involved in one of the best Playland stories that I've heard. See the Bob Matson piece for that story!
Enjoy these pictures from Ron's scrapbook:

[image: image126.jpg]

[image: image127.jpg]

[image: image128.jpg]1¢ might have been called Ron
Hoden Day at Playland Park
Speedway over the weekend.

Hoden captured the A Fea-
fure in a tightiy-eontested 24-
Iap race, Wok the second heat
run and fnistied second in:the
trophy dash,

Hoden's featura victory came
on the final lap after Teaders
Elin Heiman and John Batn-
est had foelr cars tangle on
the 22nd lap. Hoden came up
from. third, while Heiman bad
to seftle for sécond and Earn-
est ninth

Other: feature winners wers
afel Kruger in B, Wally Nisson
ain C and Dave Chase in D.
| 728 Mowrls captured the trovhy
gch. v}; e heat w‘i,ndners were

oepguer, Hoden, Earn-
}ast‘ Jokmson, Morris, Tar

rown and Hetman.
fendance was 2318,

taee card is Saturday

[image: image129.jpg]

Ron with son Dave.

[image: image130.jpg]

[image: image131.jpg]

This story is from Ron's oldest son Dave. It is the story behind the #47 Camaro pictured below, and a good insight into Ron's protective nature.

In Dave's words:

The last year of Playland park was my brother, Ron Hoden Jr's first year of racing. Dad decided to hang it up the year before and wanted to give us the Nova, his last Playland super, to race. At the time we didn't want to race so Dad sold everything. The last season started at Playland and we got the bug to race again. Dad bought a cherry 68 Camaro to restore that didn't have a motor. We cried so much about wanting to race, Dad gave it to us to build. My three brothers, Ron Jr., Tim and "adopted brother", Bob Hansen, put bars in it. I had a worn out 327 that I put rings, bearings and an old race cam in. Dad still had his 650 2 barrel carb from the 2 barrel days at Sunset. We found a used Holly intake and a beat up set of headers I had to patch.

[image: image132.jpg]

Ron Jr.

The season was almost half over when we got it finished, Ron Jr. and I were working nights so we would work on it during the day and Dad would work on it in the evenings. The first night out this thing was a Dog! We got it home and checked it out. Come to find out,, dad set the throttle so we were only getting about 3/4 throttle. Also, in them days we got our gear ratios thru 2nd gear in the tranny. We had 1.33, 1.54 and 1.68 ratios. We found that dad had slipped the 1.33 on us. Ron Jr. and I put the 1.68 in and fixed the throttle so it went wide open. Not telling Dad that we did. Sat. night came with a bang! Ron Jr. hot lapped the car and dad was flagman on the north corner. Ron was twisting some R's when he went by Dad! After hot laps, Dad came down to the pits and asked what the hell we did to the car. I said "We made it fast Dad". He just smiled, shook his head, and went back to his flag corner.

The coolest thing about this car guys, there was only about $300 in it and it won three A features in a row. Boy, those were the days!

Dave Hoden -- proud mechanic of my Dad's last cars and my brother's whole racing career.
Bob Johnson

Car #1
Bob always had sharp looking hard running cars.
[image: image133.jpg]

[image: image134.jpg]

[image: image135.jpg]TS TR~ =

[image: image136.jpg]

Big Dave Kaut
#44

Big Dave Kaut... You could argue that he was one of the best Playland drivers ever. Sure, there were guys who went on to bigger and better things. Yeah, there were guys who won more features. But here's the argument for Dave:
1970- Bronco Champ (57 chevy)
1971-Bronco Champ (57 chevy)

1972-3rd in Late Model Points (with his 57 chevy bronco car)

1973-Late Model Champ (with his 57 chevy bronco car)

1974-Late Model Champ ('57 and 64 chevelle)

1975-Late Model Champ (64 chevelle)

Dave provided his Playland story. In his words:

The Racing Years By David L. Kaut
[image: image137.jpg]A .

AR
Rayg Kaur

My involvement in stock car racing started in 1969 when my best friend asked me to help him and his brother with their car that year. Their names were Duane and Gary Durham. Gary was the driver and Duane and I were the mechanics.

[image: image138.jpg]

[image: image139.jpg]

At about the middle of the season, Gary was going on vacation. We flipped a coin to see who was going to drive that week and I won. I had never driven a stock car before that. I came in 6th in my heat and 3rd in the B feature. After that night, I knew I had to have my own car and drive it.

I bought a '57 chevy for $50 and a friend of mine and I built a stock car using the ideas I learned from the Durham brothers. Jim was a machinist and a welder working nights and I was an auto mechanic working days at that time. So we built the car hardly seeing each other. Neither one of us really knew how to build a stock car but after a few months and $500 later, we were ready to go racing.

My first race was on May 16, 1970 at Playland Park Raceway. This was only the second time that I was in a race car. I had no idea what was going to happen.

The following newspaper clippings, pictures and weekly notes basically tell the story of the five years that I raced stock cars.

[image: image140.jpg]

The top row was Gary Durham. It was the first stock car I was involved with. Duane and I met when I was 11 years old. We grew up together and became best friends.

[image: image141.jpg]

Above is a picture of Duane, Gary, and I. The car is ready to race the 1969 season.

1970 racing season.
 [image: image142.jpg]

[image: image143.jpg]

This is a picture of the $50 283 engine that went into the 57 when it was first built. I think I bought it from Larry White.

[image: image144.jpg]

This is a picture of Jim and I the first time we took the 57 Chevy to Playland in 1970. The car was new and we were new. It was for practice before the season started. We didn’t change a thing. We wouldn’t have known what to do anyway.

Please note: Although Dave has articles for every week of racing, to save space, they aren’t all included. Dave also provided weekly notes as well!! The website has all the articles and personal notes from Dave.

Here are some of the weekly notes from Dave’s scrapbook. I love the insight you get by reading them.
First race was May 16,1970. Won heat, trophy dash and "A" feature. Prize-$155. Car handled very well. Major damage to the right rear
May 23,1970--- Second week came in third in the heat. Was protested for rough driving: Fined $10, lost winnings and couldn't race for the remaining races.

Memorial Day Race--- Third week didn't do too well. Came in sixth in the heat and sixth in the "B" Feature. Won $5.

June 6,1970-- Fourth week- Won heat, Came in fourth in trophy dash after spinning out in next to last lap. Came in fourth in "A" Feature. Spun out on first 1/2 lap and had to catch up with the other cars. Moved up to fourth position and was spun out again by #18, Butch Hastie. #18 and #44 were put back two positions because of rough driving. Came in sixth place officially. Won $30.

On Sunday, June 7th, was called up by a track official and was told that both #18 and I were suspended; myself for two weeks plus a $20 fine.

June 13,1970--- Fifth week- tried to race #44 as #4 with Jim Mikesell driving, but were told we couldn't do this or I would be unable to drive for the rest of the year.

June 20, 1970-- Sixth week- Still unable to race because of two week suspension.

 June 22, 1970-- Tuesday- K000 Radio Fan Appreciation Night. Two week suspension over. Came in second in heat, second in trophy dash and third in the "A" Feature. Car handled really well. Won RCA Clock radio and $5.00. WOW!!

June 27,1970-- Came in second in heat, second in trophy dash and fifth in "A" Feature. Won $50.00. Had blowout in warm-ups and car didn't handle quite right. Car ran a little warm in "A" Feature.

July 4,1970-- Came in fifth in my heat and won the "B" Feature. There were 12 restarts throughout the evening of racing. Won $75 total. Bought a 327 engine on July 5th for $135.
July 11,1970-- Came in third in heat and fourth in "A" Feature. Won $60. In third place now. Put new 327 engine in car during the day on saturday. Car handled well except for sliding on corners and small over-heating problem.

July 18,1970-- Came in second in heat and second in "A" Feature. Took movies of heat. Won $110. Could have won "A" Feature but lost car for a few seconds and #67 Prideaux took lead.

July 25,1970-- Won heat and placed second in Trophy Dash. Track was dirty on north turn. Spun out in "A" feature and was unsatisfied with my driving. Took third place winnings in "A" feature instead of fourth because Brad Chase was suspended for two weeks, Won $100. Total winnings for the year- $656.
August 1,1970-- Came in third in heat. Movies were taken but might not turn out because of darkness. Came in second in "A" Feature--- Winnings $100. Race was completed just before it started to sprinkle. Had two small accidents. Hit #18 in heat when he spun out in front of me. Also hit #68 when he spun out in feature. Nothing happened to our
August 8,1970-- Came in third in heat. Got pinned in by #65 and #1 because I didn't pass #58 who was going slow and was in the lead. Came in second in the "A" Feature behind #1. Won $100.

August 14, 1970-- Came in third in heat and third in "A" Feature. Won $80.
August 18, 1970-- Interview with George Murphy on TV. Shown on TV.

[image: image145.jpg]

Dave with George Murphy, track announcer and local tv celebrity.
August 22,1970-- No races due to the death of Abe Slusky, owner of Playland Speedway.

August 29,1970-- Came in fourth in heat and eighth in "A" Feature after I blew a slick with only a few laps remaining. After the feature it was announced that my car had been claimed for $500 by Ron Stander. I had to give my car up and buy another one-- Denny Fox's old #12. We were then offered #51, Walt Siebert's car that became #44 the second at the races on September 5. (Our car was actually claimed by Lyle Kline, owner of Sunset Speedway and Lyle's Home Auto. We tried to get old #44 back without success.

Bad luck for #44.

Sept 5,1970-- Spun out in the heat and came in last place. Was in the "C" Feature. Came in second. Won $10 (wow!) and earned six more points. Car did not handle well in corners. Small problems need to be worked out.

Sept 7,1970-- Labor Day Race-- Came in 4th in heat and second in "A" Feature. Won $95.

Sept 12,1970-- Came in 7th in heat and fourth in "B" Feature. Won $18. Was spun out in heat. It seems like a few of the drivers are trying to knock me out because I am the points leader and the points season is over.

Sept 19,1970-- Came in third in heat. #143 tried to push me into the fence but I outsmarted him. Started moving to fifth place in the "A" Feature but got pinned in with the #97 and #7 and broke a tie rod. Finished last fifteen laps with it broken. Came in ninth place. Won $5.00. Trophies for top ten drivers were given out. Got a beautiful red trophy for Bronco points championship and a "Rookie of the Year" award because I did so well in my first year of driving.

TOP 10

[image: image146.jpg]

Top ten picture. The two trophies are for winning the points and rookie of the year.

Sept 26,1970-- Came in first in heat, third in trophy dash, was in second in "A" Feature until a slick blew. Won $12. Claimed our car back. Real glad to see it back.

Oct 4,1970-- Sunday- Came in second in heat, second in trophy dash and fourth in "A" Feature. Won $19. Last race of the season. Car didn't handle quite right. Will get it right for next year.

Won $1069 for the year.

1971 season.
#44 is the same car as last year with the exception of a new body. This is last years 327 engine. We put $335 more into it other than the initil cost of $200. We bought a 360 degree hi-riser manifold. We had the crankshaft balanced. We had the heads milled .020 and out heavy duty racing valve springs and valve clearance set.

[image: image147.jpg]

First race- saturday, may 8,1971- Car ran very well and handled perfectly. All I had to do was learn how to drive it. I won my heat easily because I drew pole position. I came in second in the trophy dash and second in the "A" feature. I just couldn't get around Larry Brown. Winnings-- $115.

Second race- saturday, may 15,1971- Car ran better than last week. New tires and wheels. Came in third in heat and won the "A" Feature. Winnings $135 and a Cromwell X-3 jacket.
[image: image148.jpg]

The picture above left was taken the next year 1971. The car had a 327 engine. The trophies are from 1970. Starting from the left. Larry???, Dutch ???, and I. Larry helped me with the car a little. Dutch and I became great friends. He lived next door to Larry White. He helped me the second year and every after that. He was as much a part of the car as I was.

He came over every day after supper to work on the car with me. He went with me to every race and helped me in the pits. I could not have done it without Dutch.

I owe him so much. He worked so hard on the car. He never wanted anything. He just wanted to help and watch me race the car.When I told him I sold the car in 1975 it really disappointed him.
Third race- Saturday, May 29th, 1971- (Delayed one week due to bad weather). Car ran excellantly. It was beyond my expectations. I ran second in heat, second in the trophy dash and won the "A" Feature. Won $150. I have heard many rumors that my engine will be claimed next Saturday.

Memorial Day Race-May 31,1971- Car ran very well. I got in a wreck the first lap of the "A" Feature. Bent the bumper back and I rubbed on the tire. Worked my way up to second spot. In attempting to take the lead, I got myself in a jam, but luck was with me and the leader got boxed in and I took over with ten laps to go. I acme in second in my heat and second in the trophy dash and won the "A" feature. Winnings- $150. I got a big, beautiful trophy for the "A" feature that stands about three feet high.

Fifth race- Saturday, June 5th, 1971- Car ran well. Luck is still with me. Hope it holds. I battled with Heiman for several laps to take the lead, but Van Dorn snuck in the inside on the last lap to take second place and I ended up third.

Sixth race- Saturday, June 12,1971- Car ran exceptionally well. Thought I'd never get through my heat race. Hit two cars broadside, but still won. Finally, drew poll position in the trophy dash. Came in second in the "A" feature. Almost made my first clean sweep for the year, but just couldn't get around #46, Frank Fernald. Won $120.

Seventh race- Saturday, June 19,1971- I won my heat. Drew 5th in the trophy dash. Was taking over the lead in the feature when #32 and I danced to the fence on the south end. I got the car running again and worked my way back to second after being passed by everyone. I really pushed it and it ran excellently. I couldn't ask for more. Won $115.

Eighth race- Saturday, June 26,1971- I won my heat and the trophy dash. Thought I had the "A" feature won, but with 3 laps to go, the cap came off the slick and I had to settle for third. Won $100. Try again next week.

Ninth race- Saturday, July 3,1971- Won my heat, trophy dash and "A" Feature. My first clean sweep this year. I felt like a million dollars. Car ran beautifully. Won $155.
The Playland News – written by Lee Barron

[image: image149.jpg]Sl N S —

B Pt RTeT PO
gram marks the 19th time this classic has been
featured on the Zast side of the "Muddy Mo".
Going back into Playland's history mny of the
drivers produced in the country have thrilled
crowds at this oval. Names such as Tiny Tund,
Johhny Beauchamp, Bob Parker, Bud & Bob Bure
dick, Don Pash, the Kosiski Brothers, Carl
Iillianthal, Glen Robey, =nd we coudd o on &
ONeesal30 would be included Elvin Heiman who
was Playland Champ in 1963 and is still drive
ing and winning in the Bronco Class.

Tiny Lund, who drove out-of Harlan, Towa was
the first in the parzde of champions and is
entitled to some claim as bhe best driver of
the lot. He his mistored the N.SCAR circuit
in the class that runs with Camaros, Hustangs,
etc. for the past several years and has had
Dbig winnings with the hot cars..oven winning
the fabulous Daytona 500.

Doni

R~

411 this helps to back up the statement that
we are presently watching a new breed of young
drivers establishing their claim to the fame
and fortune of tommorrow. Comparzbly nel

such as_Zdan, Tille,

’
Bl =S L L T - =

Bud Burdick and some of the older drivers will
remember a July 4th program at Playland which
was highlighted by a 100 lap feiture. This was
during the days of the coupes. .s the race got
into its later laps we werc stunned by the fact
that several of the drivers were pulling into
the inficld and when they got out of their cars
they collapsed and fell to the ground. A4t one
time there were eight drivers down at the same
time. The doctor said thab if was 1 combin-
ation of fatigue, heab, and carbon monoxide
fumes that were not w:fted off the track because
of a lick of breeze. All drivers quickly re-
covered but for a1 short tims the concern of the
officials and the management was at a very high
peak. Strangely enough this problsm never came
back even though Playland Spsedwry hes had sev-
eral long feature races since then.

We hope you had a mpst happy July 4th weekend.
Now, drive cirefully on your way home.

See you next weekend!!!t!!tri1t)

Tenth race- Sunday, July 4,1971- Independence Day Race- It seems that everyone is running harder than they ever have before. I'm not able to get through the traffic like I was at the beginning of the year. The car is still running up to par and I am quite satisfied with it. Won the trophy dash, came in second in the heat. The "A" Feature is a long story and I really don't want to go into detail. The paper explains it better than I ever could. I broke the hub on the right right front in the "A" feature, so I have decided to invest over $100 in a safety hub to eliminate this problem. The car really needs one anyway and deserves it. Won $137.

Eleventh race- Saturday, July 10,1971- Came in 2nd in my heat after O. J. Gay pushed me out at the finish line. Came in 2nd in the trophy dash, I won the "A" feature. O. j. was warned about pushing. Car is running good, but it seems like I need just a little more. Won $140.

Twelfth race- Saturday, July 17,1971- Came in third in my heat and won the "A" feature. Won $125. Put larger jets in my carburetor. It seemed to help coming out of the corners. Needs some new tires.

Thirteenth race- Saturday, July 24,1971- Came in third in my heat and won the "A" feature. Got major damage and had to replace the right door. O. J. Gay tried to run me into the fence, but I still had enough laps to go on to win the feature. I don't know what I'd do without Larry. he keeps surprising me by the way he helps me on the car. Won $130.

Fourteenth race- Saturday, July 31,1971- I won my heat. Inthe trophy dash, I drew outside pole against Mike Rocha. I knew I couldn't stay with him, so I just followed him in for second place at the checkered flag. In the "A" feature, I was moving up well when Butch Hastie spun me out. I spent the rest of the race moving back up to 4th place. car is still running good. Engine is running well. Won $70.

Fifteenth race- Saturday, Aug 7,1971- Car ran well. Got run into the rail in the "A" feature by Claude Brown #191, but I still won the race. Winnings $130.

Sixteenth race- Thursday, Aug 12,1971- Won my heat, got third in the trophy dash and 4th in the "A" feature. Boy, it was a tough "A". 7 out of the top 10 drivers were in it. They were all running hard. I think it's time to try the new engine. Winnings $65.

Seventeenth race- Saturday, Aug 21,1971- Car ran like it had never run before. The engine ran fantasticall. I was clocked 2/10th of a second later than Ron Tilley's record of 15.3. I was moving great in the "A" feature when #22

[image: image150.jpg]

lost control, I ran over his slick and it put me up on the rail. I won my heat and came in 2nd in the trophy dash.

[image: image151.jpg]rewed for

wg
The

I didn't finish the "A" feature for the first time in 2 years. Heard news that my engine was going to get claimed, so I took all the good stuff off of it. Won $30.

Eighteenth race- Saturday, Aug 28,1971- Came in 3rd in my heat and 8th in the "A" Feature. They were really running super hard tonight and I couldn't get around any of them. Won $20.

Nineteenth race- Saturday, Sept 4,1971- I won my heat and came in 3rd in the trophy dash and won the "A" Feature. The car totally surprised me tonight. I did nothing to it this week and it ran like a different car. In the "A" Feature I got a couple of good breaks and too advantage of them. Looking forward to next week with my big engine. Won $145.

Twentieth race- Saturday, Sept 11,1971- FINAL RACE OF 1971- Won my heat, the trophy dash was like a demolition derby. I came in 4th. The "A" Feature was a hard running race. I was in 4th behind Johnson, Van Doorn and Beam when the transmission blew. Won $20. I was lucky to finish in 6th spot.

[image: image152.jpg]Council Bluffs Nonpareil

Mon.; Sept. 13, 1971 9

A il house. was on Dand
Searday. nght o e
st evening of

Playiand Spoedy;

soason, The ctowd witnessed
fhoply proséntations for high
foint drivers.

Bob Jolinsan drove & perfect
pice as fie won Uhe Bronco A
Jeafure snd the Buck Schram
[Asmorial Trophy.

V0 Beam and! Frank Van
Darn prossed hard gn overy
| timn, but. Johson kept his car
fin the groove to’ gain. the Vi
Hiory.
L Crowd pleaser Ed Moniis
ovcriaok polnts winnge Paul
Zdan and Wally Nissen lo take
héme {op money in thie Super
Stock: A Feature.

Movris made bis bid as Nissen
wont wido Jn the number two
fimn and charged info. second
blace, dan Teading the pack
tangled with (e slowest car i
fhe hack sireteh allowing
| Morsis to 2o on the inside and

Awards Presented
At Playland Final

ran & hol ra
with Abshier taking the honor
at the fiag, b
During
pion Zdan in Super Stogks, Day
Iqutdo—dteonen Diviion At
Towis Baveo in (06 MRS
s & resull of race fan
balloting, Most popular Driver
Teophys v
Super Stock,
Stock end tied Tor the Rronco
title Were Mike Rocha and Van
Domn
T spoctal {rophys were
e for the Hest appearing
pit erew, with Nissen's crow
otfing the honor in the Supers
ad Van Doras (n the Tironco,
Rookle of the year honors
went fo Jim Shaw from. the Daye Kaul, Lewis Boyee and Paul Zdan
Broneo Division, (fay xight) recelve awaids from

|to zrab the lead.

Daye Jones agein won the
Mini A Feature by faking carly |
Toads and out. distancing m.-i
P

[image: image1.jpg]WWW. playlcmdspeedway com

£

6'00”6'11 BLUFFS, IOwA
FRarces Fuery Caf Nite 8:00 PM

I got a blue trophy for point championship, and I got $94.72 in point money.
In the early part of the season, my partner, Jim Mikesell was transferred to North Platte, Nebraska. If it wasn't for Dutch and Larry, I would have never been able to finsh the year so successfully and there is no possible way I could thank them enough.

LONG LIVE #44! These are the accumulation of trophies I have won in the past two years. They are from trophy dashes, mid-season and season Championships and Memorial Day Classics, etc.
[image: image153.jpg]

Total winnings- $2,231 for 1971. Total "A" Features won- 11 out of 20, won 5 of these in a row.

1972 season.
Third year of driving, fourth year in racing.
[image: image154.jpg]

Left picture above is a side view of the first super stock. The right picture above is when Playland had a team race with two car teams I don’t remember how many laps it was. Gray Durum and Larry White raced their cars in it. Larry was a neighbor of mine at that time. He raced at Playland also. We came in second to Ron Tilly.
#44 is the same car as last year and the year before with the exception of another new body and some suspension modification. It has the same short block as last year with larger heads and the latest carburation system available.

[image: image155.jpg]

The car was done and ready to race and then in mid-winter, they decided to change the rules and I was forced to move up to the Late Model Super Stocks.

We put new tires on the car. We spent over $300 for them. We had to build new hearders so the tires would work. It doesn't look like the old #44 anymore.
[image: image156.jpg]

First race- Saturday, April 22,1972- Car ran well. Although the pace was quicker, I had a lot to learn and the car wasn't set up properly for the big tires. I knew then that we had a lot of work ahead of us. I came in 2nd in the heat, 2nd in the trophy dash and 6th in the "A" feature. Won $75.

NOTE FROM DAN: This race marked the new management partnership between Lyle Kline and Gaylen Brotherson. Now Playland and Sunset were managed by the same team. 1972 marked the beginning of the new $400 Hobby Stock claim, meant to encourage hobby drivers to become Late model drivers.

Second race- Saturday, April 29th,1972- It was like a new car from last week, after working on it all week and changing the front and rear suspension. It was really runnin! I believe I would have done really well if it wouldn't have been for one person-- Ed Beam who thought he was still in the Broncos, kept pushing me out. I believe he hit me about 6 times. In trying to get away from him, I spun out and was involved in a 3 car pile-up. I had to go to the back of the pack and finished in last place. We got rained out Thank God. There was quite a lot of damage to the left side and some steering damage so I couldn't have raced again anyway tonight. No winnings.

Third race- Sat May 6,1972- rained out.

Third race- Sat May 13,1972- rained out again, but did get to make up the "B" Feature of two weeks ago. Came in 4th and won $10.

Fourth race- Saturday May 20,1972- Came in 6th in my heat, won the "B" feature and 6th in the "A" Feature. The car was not handling in the warm-ups. We made some changes before the heat race. They must have been right because we finally stumbled on the right combination of weight. But luck was still not with me. Maybe next week. Won $55.

Fifth race- Saturday May 27,1972- Won my heat, 4th in the trophy dash and 8th in the "A" Feature. Car is running and handling great. Actually thought luck was with me again. Everything was running smoothly until the "A" Feature. I worked up to 2nd place, Ed Morris and I hit each other and I broke a steering arm bolt on the right side. Managed to finish 8th. I had quite a bit of body damage. Dutch and I worked from 10:30 to 9:30 at night to get it ready for Monday, Memorial Day. Thank heaven for Dutch. Won $45.

Sixth race- Monday May 29,1972- Memorial Day- Just played it cool in the heat, trying to qualify for the "A". Car was really running good. Still have a little adjusting to do on the front. Getting ot closer to right. Early in the "A" Feature, I worked my way into the lead knowing I wouldn't hold it very long. Ed Moris and Bud Burdick passed me, but no one else could get around. It was a long 35 laps. Won $175.

[image: image157.jpg]G/3]7

Hobby Stoc
Sit-Out At Playland |

Playland Speedway went
without Hobby Stock features
Saturday night as 36 drivers
and, their cars sat outside the
track gates in protest of what
they call “unfair purses.”

The drivers, cars, crews and
about 250 sympathefic fans and
families lined the parking lot as
the roar of late model and mini
stocks poured from the track.

Hobby Stock spokesman Don
Brown said the drivers were
sitting out because they felt the
$300 purse used to pay off
winning hobby stock drivers
was not enough, “We're asking
for a total purse of $645,”
Brown said. “This was the
minimum paid in the past.”” The
purse is divided among the
various races and places in
hobby stock events.

Playland Manager Lyle Klina
refused to raise the purse
saying the purse was set and
agreed upon last February.
“Ii there were any complainis,
they should have come up
then,” Kline said. “We've set
a purse and we plan to stick
to it.”

Kline and the hobby stock
drivers plan to meet at the
Playland this Tuesday at 7:30
p.m. to discuss the problem. €o-
-Manager Gayland Brotherson
said Playland may raise the
‘purse $20-§25 but no more than

a’ .
Drivers

that. According to Brown this
would still be unacceptable.
Kline said the meeting was only

for the drivers and the Playland
management.

Meanwhile, in regular racing
action. veteran stock car driver
Elvin Heiman won the. Late
Model A feature. The top four
places of the A feature stayed
in position during most of the |
race while the sixth through
ninth positions saw a lot of
action.

Bud Burdick, Ed Morris, and
Dave Milbourn battled for the
positions. The race was ham-
pered By numerous restarts as
accidents and spin outs covered
the track.

MINI STOCKS

Fiest Heat—Tom Johnson, Menry |'
Bonney, Al Rilev,

Second Heal—Ed Morrls, Dwane
Burson, Bob Schradar. |
Trophy Dash—Ed Morris, Duane
Brown, Tom Johnson.

Soeed Dash — Fefe Abshire, Dave

Milbourn, Al Riley.
B Feafure—Buich Bovee, Don Vecera,
Dan Riley, Darrell Tayior, John Wiright.
A Fesfure—Henry _Bannie, Dwain
Bursan, Robin Chase, Pefe Abshire, Jim
Winchester.
Model

Lato
Bl Henl—Dave: Kaut, Faul Zdan, Bod

Second Hest—Frank Van Doon, Bil}
Sheffield

Third Heal—Bob shnson, | Denny |

Y en Dass B Bcick, 4
ud Burdick, Ed. Morr

Dan Schiondort. i

ke Fothay B PG s el |

tike Rocha, simmons. 4

A" Fenture—Ehuin Heman, Bl Senet

fieid, Dave Kaut, Don Schiondort, Bob
Koiskl,

Seventh race- Saturday June 3,1972- In the heat, it opened up on the 1st lap and I took the lead. I was challenged severely by Zdan and Burdick. I managed to fight them off and kept the lead. Luck was with me again in the trophy dash and I managed to come in second. Came in 3rd in the "A". Lined up 4th row inside. Hung in tight. Was able to slip inside of one car. Follower 101 and 66 in for the checkered flag. No body could pass us. There just wasn't an outside groove that was fast enough. Won $215- my best night yet.

Eighth race- Saturday June 10,1972- Came in 4th in my heat and 6th in the "A" Feature. I amnaged to get to 4th. The car ran well. Got stuck behind Beam. Messed my chance in passing him and ended up sixth, or in other words, I blew it. Won $55.

Ninth race- Saturday June 17,1972- Came in 4th in my heat and 1oth in the "A" Feature. Still adjusting the right front. Maybe i'll get it right someday. Car pushing out a little bit in the north corner. I can't explain the "A" Feature. I just made a big mistake and before I knew it, I was in 10th place. Won $20. Still working on that right front.

Tenth race- Saturday June 24,1972- I wore out the right rear tire. It didn't last as long as I figured. The car still isn't working, so I thought I would try something different. I dropped the tire size by putting the left rear on the right rear and buying a smaller tire on the left rear which overall dropped the circumference of the rear tire by 4 inches. This brought my rpms up to 7000 which really helped and also we got the right front set as good as we are going to get it. The temperature of the tire is equal inside and out. The car finally works on the outside as well as if not better than the inside groove. The car was really working in the heat. Came in 3rd in the heat, 4th in the trophy dash. In the "A" feature, I was doing real well until traffic got very heavy and someone cut my new left rear tire and that finished that. Didn't feel so bad. There were only 4 cars that finished the feature. Gladiator days are back. Won $35.

Eleventh race- Saturday July 1,1972- Bought a new tire for the left rear, the same size as the other one that got cut. Car still worked well. Van Dorn edged me out for 3rd place in the heat. It rained us out- continued next week. Payout next week.

Twelfth race- Saturday July 8,1972- Frist we ran last week's races. Car was really running good. Came in 3rd in the "A" Feature. Lost my brakes abit half way through the feature. Won $180.

Got my brakes to work for the rest of the night by adjusting them up. Came in 3rd in my heat. Car was still screaming. Drew the big Ace for the trophy dash. Van Dorn pulled up beside me. I thought we were really going to battle. We did for about 3 laps but he eventually fell behind and I was on my way to the checkered flag. Tied for 6th in the "A" feature with Mike Rocha. I fu=igured that was pretty good out of 17 cars. Won $75.

Thirteenth race- Saturday July 15,1972- Since it was the 13th week of racing, I figured out I had it when I came in from the warm-ups and I found a nail in the right front tire. I didn't know what to do--- should I pull it out and take the chance of the tire leaking? I had no spare tire to replace it. I guess luck was with me, for the nail didn't puncture the tube. Also the right front tire was different that it had been for we went to a smaller tire and a different rubber compound and it really worked well. The car really hummed. I came in 5th in my heat and 4the in the "A". Won $125.

Fourteenth race- Saturday July 22,1972- The car was running better than it has before. I thought I would try a wider tire on the left front. I made the mistake of dropping the diameter of the tire. This put too much weight on the left rear and consequently the car pushed out of the corners so I put the old tire back on for this week. Going to try a wider tire with the same diameter next week. came in 2nd in the heat, 4th in the trophy, and 3rd in the "A". Won $165.

Fifteenth race- Saturday July 29,1972- Tried the new tire on the left front and it works real well. I guess luck was still with me for I was in my 3rd lap of warm-ups and something happened inside the engine, so I got off the track as good as I could. I Thought it was all over with, but it turned out to be just a broken rocker arm. Borrowed a new one and everything was alright. The engine still ran well. Came in 4th in the heat and 6th in the "A" Feature. Won $55.

Sixteenth race- Saturday Aug5,1972- Car and engine are holding together evry well. Engine has been remarkable. Still holding good oil pressure. Was running good in the heat when my throttle stuck to the floor. Had to finish by the ignition on and off but finished in one piece. Won the "B" with no trouble. Had to line up in the back of the "A". Worked my way up into 3rd. Made $180.

To explain what happened to the throttle in the heat, the accelerator linkage shifted and got caught between the throttle plate arm and the base of the carburetor. While fixing that in the pits, the throttle return spring broke. Oh, by the way, in the warm-up laps, I blew the transmission and borrowed another one from Mike Tyson. Quite an evening, but it paid off.

Seventeenth race- Saturday Aug 12,1972- I came in 2nd in my heat. How, I can't believe it. It just keeps on crankin', my Hot Rod "57 Chevy. Pulled the big Ace in the trophy Dash. Breezed to the checkered flag. Came in 2nd in the "A" Feature. I can't believe it! Won $235 smackers. Sure helps the pocketbook.

Eighteenth race- Saturday Aug 26,1972- Won my heat, came in 2nd in the trophy dash and 7th in the "A" Feature. Was running good in the "A" Feature. Was going to take 3rd place, but I got hit into the infield. Like a fool, I didn't come out of the dirt soon enough. I was set back a lap and that put me in 7th place. Won $55.

Ninteenth race- Saturday Sept 2,1972- Last point night and last race of the year. I have 31 points on Burdick. Can I hold it? Finished 5th in my heat and would you believe 10th in the "A" Feature. I was running good in the "A" Feature when Heineman and I tied up and we went to the rail. Got started just before they lapped me. Edge out Burdick by 5 points for 3rd place. Won $15. Got a real nice trophy- no pint fund this year. Now that Playland is over so soon this year, I have decided to take 44 to the dirt for the 1st time to see if I can drive my own car on the dirt successfully. Have to change tires, transmission and carburetor for runiing in the amateur classes. I have saved up $1000 for next year's car. Planning on building a '64 chevelle. Haven't made up my mind yet exactly how to do it. Should I build a complete new car or build it off the now existing #44 chassis? Only time will tell.

Sunday Sept 10,1972- 1st Race at sunset- Driving in the dirt is completely different than Playland. The speed is much higher and the driving techniques were completely different. We borrowed some dirt tires from Don Doebelin, and they really worked. We didn't change a thing on the suspension. Got 4th in my heat and 2nd in the "B" Feature. Won $20.

Sunday Sept 17,1972- 2nd Race at sunset- we decided to try it again in the open competition, last race of the year. Racing with the big boys this time. was running 3rd place in the heat when the engine developed problems. Settled for 4th in the heat. Couldn't race anymore that night. That's it for this year. I'm planning on racing the '57 on the dirt next year. Don't know what Playland is planning to do for the '73 season. Won $1770 in 1972.

LONG LIVE #44!!

1973 season.
Fourth year of driving, fifth year in racing.

I decided to build a "64 Chevelle, I don't know if it will be done by next year or not, but will give it a try. I insulated the garage. wired it, put heat out there so we could work. Stripped out a '57 Chevy wagon and a '64 Chevelle. Going to put the "57 Chevy under the Chevelle body.

Dutch has been good enough guy to help me build the car. Got started in the middle of October. Didn;t realize how much work it could be. Had many depressing thoughts of all the work we had to put in, but I'm sure our labor won't be wasted. I took step by step pictures so memory won't be lost. Took more money than I realized and I actually didn't put that much money in it. Time ran out on us before the season got started so we had to go ahead and bring the '57 down so we could get it ready for the season.

44 is the same car. Nothing has been changed except new paint on the front fenders and hood and a new engine. Dad decided to make me a proposition to buy me a larger engine. I decided to buy Ed Morris' engine for $600. It really sounds good. Playland is going to have one race with the large tires then go to 8 inch. Suspension modifications will have to be made for the smaller tires. Bought and arm net for the left front door for my own protection. Having trouble getting all the power to the ground. Smoking my tires bad.

First Race- Easter Sunday, April 22, 1973- Playland decided to have an Invitational Open Competition. All the hot shots were there. For the last three years, Dave has been putting down his feelings about how he raced.
This year I (Kathy) am going to put down my feelings about the races.

Dave won his heat, came in 4th in the trophy dash and was 3rd in the "A" when Bob Kosiski spun him out and he had to start all over. He ends up coming in 7th in the "A". Won $38. Dave had Ed Morris' old engine this year and it's really a mover.. That engine really runs.

p.s. Dave will put small notes in to explain technical details.

Second Race- Saturday, May 5,1973- Can't get the power to the ground, Prideaux was running well. Engine runs beyond my expectations.

Dave won his heat, got pole position in the trophy dash and won it and came out 2nd in the "A". He really tried to beat out Frank Prideaux but Frank is really running well and he ended up coming in practically beside him. Won $111.

Third Race- Saturday, May 12,1973- Dave got 3rd in the heat. In the feature he was in 3rd place when Jim Shaw spun him out and he started almost a lap behind the last car. He worked his way back up to 3rd. Everyone congratulated Dave on driving such a good race. He really made things exciting for everyone. Won $65.

Fourth Race- Saturday, May 19,1973- Dave came in 2nd in his heat, 2nd in the trophy dash and 3rd in the "A" feature. He tried is darndest to get around #28 Bob Golden but he just couldn't do it. Because the track was slick and Golden was pushing Dave out, he finally had to settle for 3rd. Won $77.50.

Saturday, May 26,1973- Rained out.

Fifth Race Saturday, May 28,1973- Memorial day race- Dave came in 7th in his heat, 3rd in the consolation race and 9th in the "A" Feature. The car jsut didn't work that night. He got the right rear tire too hot during the "A" Feature and blew out befroe the end of the race. There were 9 laps left when it blew. Won $30.

Sixth Race Saturday, June 2,1973- Well, Dave finallly had a really good night. After Monday, Dave didn't know if the car would "hang on to the track" or not. He bought 3 new tires and made a few changes. Prideaux was on the inside and in 3rd place and Dave on the outside of him when Prideaux pushed him to 3rd row out and both of them headed for the fence. Prideaux was out of the race and Dave went to the back. This was on the 19th lap and from there Dave moved to the lead. Won $150.

Seventh Race Saturday, June 9,1973- Dave came in 3rd in his heat behind Don Doeblin and Walter Johnson. He couldn't get around Walter for anything. He just about caught him but couldn't quite do it. In the "A" Feature he started dead last and worked his way up to 2nd behind Prideaux. Won $105.

Eighth Race Saturday, June 16,1973- Won $107.50. Came in 3rd in the heat and 2nd in the "A" Feature. He cannot get all the power of the engine to the ground.

Ninth Race Saturday, June 23,1973- Came in 7th in the heat, 3rd in the "B" Feature. WOn $35. I was way off base.

Tenth Race Saturday, June 30,1973- Won the heat (due to Frank Prideaux being set down for rough driving), 2nd in the trophy dash and 7th in the "A" Feature. I sat on my can and gave up the point leadership by one point. Won $42.

Eleventh Race- Tuesday, July 3,1973- Came in 2nd in the heat, won the trophy dash and came in 3rd in the "A" Feature. Don Doeblin had pole position and Dave outside pole. He tried to get around Don but couldn't and Ed Beam moved up to 2nd. Dave did get the point lead back though. Won $150.

Twelfth Race- Saturday, July 7,1973- Dave came in 3rd in the heat, and 6th in the "A" Feature. Dave had moved up to about 4th when Denny Fox pushed him out to the fence and kept at it the whole rest of the race. It was disgusting. I was so mad at him. Won $35 and lost the points lead again thanks to Mr Fox. Open competition begins next week.

Thirteenth Race- Saturday, July 14,1973- I won my heat, finished last in the trophy dash because I thought there was something wrong with the car. Came in 2nd in the "A" behind Burdick. We made a change in the rearend which changed the final drive ratio of the car from 7.66 to 7.90. It made the car work much better and I was able to get the power to the ground. Another thing was that they went to open competition and I was able to use my 12" tires. Won $175.

Fourteenth Race- Saturday, July 21,1973- Blew a transmission in the heat. Came back and won the "B" Feature. Moved into the "A" Feature and came in 3rd. Got 2nd place though because Doeblin was set down for rough driving. Won $100. Total $1,806.

Fifteenth Race- Saturday, July 28,1973- won heat and trophy dash, Came in 5th in the "A" Feature. The car is beginning to show signs of fatigue. Won $130.

Sixteenth Race- Saturday, August 4,1973- What a night! Did real well in the heat, was 3rd in the trophy dash when Ed Beam came up against my tire and caught it with his wheel. It made a cut about one foot long on the left rear tire worth $80. Then the "A" Feature was worse yet. Bill Savage #35 pushed me out several times, spun me put when I was in 5th place and tried to put me on the rail. He got what he deserved. Won $38.

Seventeenth Race- Wednesday, August 8,1973- Won my heat, didn't run the trophy dash because of engine trouble and got 2nd in the "A" Feature. Won $152.

Eighteenth Race- Saturday, August 18,1973- Came in 5th in my heat and had to go into the "B" Feature. Won the "B", qualified for the "A" and won it too. A great night. Won $200.

Nineteenth Race- Saturday, August 25,1973- Came in 2nd in the heat, won the trophy dash and came in second in the "A" Feature. It was clean racing all the way for a change. Won $78.

Twentieth Race- Saturday, Sept 1,1973- Final night at Playland. In the heat, I tangled with Rocha and got the right rear tire cut. So that put me in the "B" Feature. I won that and also came in 3rd in the "A". Won $90. Got a nice red and gold trophy and a green jacket. I'm glad I'm through at Playland.

NOTE FROM DAN: Dave raced at Midwest Speedway in Lincoln that year as well. Although I omitted most of the results from there in this book, they are on the website.

11th Race at Midwest Speedway, Lincoln- Sunday- Sept 2, 1973- Came in 5th in the heat and won the "A" Feature. Won $176. Got 3rd in the point standings for the year.

12th Race at Midwest Speedway, Lincoln- Labor Day- Monday- Sept 3, 1973- Came in 3rd in the heat and 2nd in the the "A" Feature. Got high point total for the two nights and won an extra $100. Made $258; my biggest weekend ever with a total of $524. Total $3,495.

Will start working on the Chevelle now.
LONG LIVE #44!
The ’64 chevelle build.

[image: image158.jpg]

[image: image159.jpg]

1974 season.
After two winters of hard work and devotion, Dutch and I finally rolled the chevelle out of the garage. Done. It has the same 350 in it that I ran last year and the same tire combination (12" rain tires). Decided to put it in the auto show. Came in third place and got a real nice trophy.

LETS' GO RACING!
[image: image160.jpg]

I AM PLANNING ON RACING THE CHEVELLE AT LINCOLN AND THE "57 AT PLAYLAND. BOTH CARS ARE READY.

It is a good year for sponsors: Jimmy Flynn's tavern- $150, Sutherland Lumber, Lincoln-$350, K&M Contractors-$100, D&M Muffler-$50, Schlitz-$150, Ray Kaut-$200, TOTAL- $1000

Dave's '64 Chevelle Build

First race- Playland- May 11th- Won my heat. Came in 2nd in the trophy dash and 3rd in the "A" Feature. The '57 is running like old times. '57 has got the 327 that I built 3 years ago. Won $90.

Second race- Playland- May 18th- rained out

Second race- Playland- May 25th- ran part of a heat and got rained out

Second race- Playland- May 27th, 1974- Memorial Day Race- Luck isn't with me this year. Was running good in the heat, then cut my tire on Paul Zdan's tire. So my only chance to get into the "A" Feature is to qualify through the "C" and "B". I worked my way up to 5th in the "A". Something happened to the car. The brakes went out so I fell back to 9th. Won $60.

Third race- Playland- June 1, 1974- '57 is running terrific. Figured out how to get it around the track. Won the trophy dash, came in 2nd in the "A". Won $135.

Fourth race- Playland- June 8 and 9th, 1974- Rained out. - June 12th, 1974- Ruined the radiator in the heat. Came in 2nd in the "B" and 8th in the "A". WOn $30. I've decided to quit racing because of all the work involved. Kathy talked me into racing the rest of the year. I decided to put the '57 to rest and run the chevelle the rest of the season.

Fifth race- Playland- June 15th, 1974- Ruined head gasket in the warm-ups with the chevelle.

Sixth race- Playland- June 19th, 1974- "HAWKEYE CHALLENGE"- came in 2nd in the heat, 4th in the trophy dash and 4th in the "A". Won $110.

Seventh race- Playland- June 29th, 1974- Had grand slam. Won all three races for a total of $230. Denny is driving the '57 because he wrecked his own car. he won the "B" and I got $30 from him.

Eighth race- Playland- July 6, 1974- Came in 4th in my heat and 5th in the "A" Feature. Won $55. Denny got 7th in the "A". I got $20.

Ninth race- Playland- July 13, 1974- Came in 4th in the heat. In the "A" Feature, was doing real well (about 5th) when the spindle broke on the left front tire and I flew up in the air about 5 feet- then landed. Got the wind knocked out of me but otherwise was ok. Won $5.00

Tenth race- Playland- July 20, 1974- Came in first in the heat. Blew a transmission in the "A" Feature. Won $15. Denny Won $25.

Eleventh race- Playland- July 27, 1974- Came in 3rd in the heat, and 6th in the "B". Blew another transmission but was able to finish the race. Won $45. Won $25 from Denny.

Twelfth race- Playland- August 3, 1974- Came in 4th in the heat, and 2nd in the "A". Won $115. No winnings from Denny.

Thirteenth race- Playland- August 11, 1974- We were rained out last night and are making it up tonight. Came in 4th in the heat, and 4th in the "A". Won $70. Got n $17 from Denny. Total $87.

Fourteenth race- Playland- August 17, 1974- Came in 3rd in the heat, and 5th in the "A". Won $65. Denny gave me $15 and Dave Widtfeldt gave me $20 for renting the 327 engine. Total $100.

Fifteenth race- Playland- August 24, 1974- Came in 5th in the heat, and 7th in the "A". It's getting harder to keep up with the other guys. I am going to have to do something if I'm going to get point champion. Won $35 and $20 from Dave. Denny locked up his engine, done for the year.

Sixteenth race- Playland- August 31, 1974- Came in 4th in the heat, and 5th in the "A" Feature. We decided to make a gear change- went from a 790 final to an 861 final to try and get the engine to work better and it did. We went for broke and made it. Clinched the point championship by 3 points. Won $60- $20 from Dave. Total winnings $2,184 $321 from Denny and $60 from Dave W.

I've decided to quit racing. I'm tired of it. Dad doesn't want me to quit and I can't face up to it. Heb understands my point of view. I don't know about Kathy. Dutch wants what I want.

44 is dead. Long live 44!!

