
I was attracted to the sport of land
speed racing because its very nature is
rooted in the freedom of unencum-
bered thinking, experimentation and
daring. I remained intrigued because
the vast majority of people who
achieve repeated
success and startling
speeds do so from a
passion powerbase
tempered by com-
mon sense and
made manifest by
practical technical
smarts. In short, it’s
anyone’s game.

Wally Parks
knew that was true
decades ago. Most
folks recognize the
spry and spunky 92
year old as the
founder and execu-
tive shepherd of the
National Hot Rod
Association (NHRA),
but don’t realize his
speedy roots go
waaaaaayyyy back to
the wild, untamed
early days when
American high per-
formance was
percolating up and
out of youthful
dreamers. Wally
invited me to brunch at the NHRA
Museum in Pomona, California and
we hit upon the idea of sharing some
of his recollections with land speeders
of today (and hopefully, tomorrow!).
Fill up that coffee cup, or go get a cold

one, its pitside chat time with Wally.
Of the three southern California

dirt tracks - Muroc, Harpers, El Mirage
- I wondered which held the most
memorable delights for Parks. His
answer made me realize just what a

pioneer the fellow is – drag racing
notwithstanding. “Without question,
Muroc ranks first among my own
memories of dry lake activities, as it
was the first such event I had attend-
ed, in 1932,” revealed Parks, “ I
gained my first time tag in ‘33 driving
my 1925 Chevy-4 cabriolet at 82.19
mph. After Muroc we ran at Rosa-
mond, Harper and El Mirage dry lakes,
each one of which produced its share
of fast action and legends.”

Back then, for Parks to run 82
clicks and change was a big thing.
Think about that the next time you
see a ’25 Chevy, if you even know
what one looks like. Today, Rosamond
and Harper are only memories. Muroc
is locked up behind the secure gates of
Edward’s Air Force Base. Only El
Mirage continues to host time trials –
just as it has for more than 80 years.

What about the salt? Could he
reach back, recall what overwhelmed
him most the first time he wandered
out onto the crystalline pancake?
Everyone is awestruck by its majesty

and size, but I knew he had gone up
to Utah in hopes of rescuing land
speed racing. The hot rodders were
getting faster and rapidly outgrowing
the “dinky” dirt acreage. SCTA knew it
needed another venue to keep interest
piqued.

“My first visit to the Bonneville
salt flats was in 1948, where the AAA
was conducting land speed runs for
FIA world records recognition. Most
overwhelming was the contrast
between Bonneville’s smooth salt sur-
face and vast spaciousness, as
compared with the California desert’s
dry lakebeds where we had been run-
ning our hot rod cars since the 1930s”
explained Parks.

Remember, this was at a time in
our national psyche when hot rodders
were dismissed as little more than
annoying nuisances and some Ameri-
can car dealers refused to sell parts to
them, so it was no easy job to earn
respectability for land speed racers.

“A purpose of my being there was
to determine whether there was a
chance that the SCTA might gain
access to the salt for conducting one
of its speed trials events,” recounted
Parks, “ After contacting Bonneville’s

Utah custodian of the salt, the Salt
Lake City Chamber of Commerce, we
were able to gain permission for a
“one time trial” venture, which
resulted in SCTA’s presentation of its
Bonneville Nationals in 1949 - an
event that has continued to gain in
popularity every year since. As driver
of the Burke & Francisco belly tank
lakester at the initial event, I had
the first spin-out on the race course,
thus confirming the salt’s added safe-
ty over desert dirt.”

That’s right, the SCTA was told
they could run only ONE event and if
the participants didn’t behave them-
selves the salt would not be made
available to them again. The SLC
Chamber had an iron-grip on salt
access at the time, the current custodi-
an, the BLM, did not even exist yet.
On a lighter note, it is amusing that
Parks was the charter member of the
“spin-out” club. Now there’s a Jeop-
ardy question for you. Thousands
consider Parks a hero in his own right

for his indefatigable attention to
growing the sport of drag racing, but I
wondered what spun his crank, who
were his heroes, the speedsters he
admired and what ripples of their
actions still exist today. He offered up
folks across the years:

“My dry lake and salt flat heroes
were many - starting with early ‘30s
racers at Muroc and continuing
through later salt flats years. Builders
and racers of stripped T-bodied, flat-
head 4-cylinder roadsters, with
improvised homemade speed equip-
ment were among the first, while later
years introduced new innovations in
cylinder heads, cams and carb setups.
Some of the early names included
Frankie Lyons, Johnny Junkin, Ernie
McAfee, Bill Warth, Carl Orr, Vic
Edelbrock and of course, Bob Rufi and
Stu Hilborn, plus the Summers Broth-
ers and Al Teague, magicians of more
recent years.

Both the dry lakes and salt flats
time trials have produced countless
heroes. Much of today’s equipment
used and marketed in the perfor-
mance fields had its roots planted in
dry lakes activities. Ed Winfield, with
his camshafts, carburetors and cylin-

der heads, was
among the first
and most promi-
nent. Edelbrock,
Evans, Meyer,
Weiand, Navarro,
Offenhauser and
others produced
intake manifolds
and aluminum
cylinder heads,
Harman-Collins,
Spalding and Kong
Jackson were igni-
tion gurus, while
Iskenderian was in
the forefront as a
grassroots cam
grinder, Schiefer
and Weber fly-
wheels and
clutches dominat-
ed. Speed shops
like Lee Chappel’s,
Bell Auto Parts,
Karl Orr’s and So-
Cal were early
outlets, and hang-
outs, for members
of the fast growing
hot rod fraternity.

All these and many more can be cred-
ited for many of the major
advancements that originated in dry
lakes and salt flats performances,
before drag racing.”

Long before Parks ran the NHRA,
he was “tuned up” for the job as the
SCTA’s first elected post-WWII presi-
dent, a job that was more work than
fun. “Among the toughest hurdles
SCTA had to tackle was overcoming a
bad image of illegal street racing by
local media’s condemnation of all hot
rods,” noted Parks, “That reflected
against the association and its mem-
ber clubs. To counter, we organized
the first public Hot Rod Show, pre-
sented in the Los Angeles Armory - as
a public-relations effort that also
served as Hot Rod Magazine’s launch
pad. Some other problems were in pla-
cating area residents around the dry
lakes, where unruly weekend antics
were reflected against SCTA’s orga-
nized events.”

Parks had lots of help. The sport

��
��
��
��

��
��
��
��

��
��
��
��

��
��
��
��

��
��
��
��

yy
yy
yy
yy

Fuel For Thought
with “Landspeed Louise” Ann Noeth

Speedy Thoughts from
Wally Parks

September 200514

On display at the Wally Parks NHRA Motorsports Museum are some of the most legendary record-setting land speed
racecars in history. In the display case behind the cars are various memorabilia of land speed racing.

Goodguys Goodtimes Gazette 15

was, and still is, populated by folks
determined to shepherd the hot rod-
der into better and faster cars. Unlike
the corporate world where big salaries
attract the best and brightest, in land
speed racing volunteers dominate.
They bring with them
passion, something that
money will never buy.
Did he have any idea
why folks like to go fast?
I asked him why he
thought the sport has
not simply survived, but
thrived.

“Land speed racing
has prospered because it
has always been one of
the most dedicated auto
sports in existence. Its
participants and officials
have maintained a
labor-of-love concept
that overrides attempts
to commercialize—and
where record-settings
are the prime rewards,”
he sagely observed, “It
has always been one of
the most challenging
and exciting forms of
motorsports competi-
tion. It allows veterans and
newcomers to compete against the
clock in its myriad classes of straight-
line action, where nothing really
becomes obsolete. The feel and thrill
of chasing a single black line to its
extremity, headed for a floating
mountain in the distance and then
turning out to await one’s results in
miles per hour - it’s hard to match!
Max speed achievement has always
been a measure of skill and efficiency,
almost as much as winning races.
With recorded speeds as targets to be
conquered, land, water and air con-
tests aimed at official recognition, or
just bragging rights, are goals for
adventurers.”

Parks has “been there, done that”

for so long in the sport, that I thought
he might have an opinion what the
biggest specter facing the sport might
be. A speed thinker to the core, he
nailed it straight away. “In my opin-
ion, one of the biggest problems land

speed racing faces today is the provi-
sion of tires that are capable of today’s
400+ mph potentials,” he said, “ It has
long been a problem, due in part to a
limited number of potential users -
but the prospects are now looking
better.”

OK, but what about the folks who
are supposed to observe, record and
certify world records? The FIA’s shab-
by treatment of American
record-breaking hopeful who risk their
very lives is well known. Still, the
French group is a powerful force. Did
Parks believe a BNI World Record is
comparable to an FIA World Record?
“World land speed records, today, are
no longer ‘International’ - not since
the years when governments, like
Great Britain, helped to underwrite
the high costs for official FIA
attempts,” he explained, “With so few
venues in the world, other than Bon-
neville, that are suited for modern
land speed contests, World records are
of little value or interest to today’s
FIA. As the most experienced authori-
ty for conducting, timing and
verifying land speed records, the
SCTA and its BNI arm are well quali-
fied and equipped to establish
recognizable world performance
marks.”

It’s saying something when you
meet someone who can stay passion-
ate, effective and vital for as many
decades as Wally Parks; he’s seen and
done some great things, experienced
some awful heartbreak shepherding
speed along a dignified, albeit cir-
cuitous route. I finished up our time
by asking if he had any advice for the
young speedsters who are just now
finding their way to halls of horse-
power. He did not disappoint.

“Today’s ‘young speeders’ are lit-
tle different than we were at their age
- except that their cars, fresh off the
showroom floor, have much more in
power and maneuverability than most
of our early hot rods. The same urge
is there, to ‘try it out’ somewhere. But
today’s traffic, unlike isolated roads
or the dry lakes, is a formidable sub-
stitute. The challenges may be the
same, but safe facilities are too few -

except for those fortunate in having
drag strips that can accommodate go-
fast ambitions and energies. Most
drag strips today offer ‘Street Legal’
classes, supported by law enforce-
ment, to help discourage illegal street

racing. It’s a far
cry from the
desert time tri-
als of the
1930s, but it
can offer some
same satisfac-
tion in results.”

Parks did
more than
bench race
when he passed
the NHRA
torch, he spear-
headed a
preservation
effort that
today stands to
protect the past
achievements
of not only the
drag racing
crowd, but also
chronicles oth-
er forms of
motorsports,

including a healthy, rotating exhibit
of land speed racing vehicles and
memorabilia. In 1998 the NHRA
Motorsports Museum opened to the
public after years of planning and
months of hard work cataloging and
arranging exhibits. When Parks
cleared his 90th timing light, the
museum honored him by adding his
name to the museum title.

The 28,500-square-foot building
on the edge of California’s historic Los
Angeles County Fairplex, celebrates
the impact of motorsports on our cul-
ture by collecting, preserving,
exhibiting and interpreting the vehi-
cles, stories, and artifacts that
represent the affection for, and the
influence of, automotive speed and
style in all its forms. This is certainly
the place to view and learn about hot
rods, customs, racecars and speed
records. It is special to note that every
person who volunteers, or serves on
staff, is a true blue motor head, so we
are assured of their commitment to
excellence. The museum is open year-
round, Wednesday through Sunday,
from 10 a.m. to 5 p.m. (except Easter,
Thanksgiving, and Christmas), fea-
tures an impressive array of vintage

and historical racing vehicles along
with photographs, trophies, helmets
and driving uniforms, artifacts, paint-
ings, and other memorabilia
chronicling more than 50 years of
American motorsports.

In June, the museum kicked off
its “Winner’s Circle” endowment pro-
gram. The idea is to inspire a tight
group of members who have benefited
tremendously from the motorsports
industry to give something back and
in doing so have their legacy accurate-
ly represented.

“We’re comfortable with our abil-
ity to handle daily operations, but
now we’d want to gather resources to
take the museum to the next level,”
explained Sam Jackson, Executive
Director of the Wally Parks NHRA
Motorsports Museum, “We want the
ability to reach out and develop spe-
cial programs and exhibits.”

Those exhibits still cost money
and range from $10,000 to $50,000
each; a big chunk pays for transport-
ing vehicles. When the museum sent
seven cars back to Indy for the 50th
anniversary, the tab was $15,000 even
after Reliable Trucking discounted the
cost by half-price. In October 2005,
the museum will present a new dirt
track roadster exhibit in a full-blown
actual dirt-based diorama on a bare-
bones budget.

“Our history started on the dirt,
went to the salt and then the quarter-
mile,” concluded Jackson, “Although
it has only just begun, response to the
Winner’s Circle has been very strong
and the goal is to have an annual
endowment of at least $125,000 to
fund special exhibits.”

In today’s mega-buck economy,
that amount seems paltry, perhaps
even shortsighted. However, I find it
refreshing that Wally and crew are
realistic about what they want to do
and I hope the campaign nets them
twice their target so they can afford to
offer an exhibit of historical LSR vehi-
cles gathered from around the nation.
That would be stupendous.

Land speed racers know all about
doing great things on tight budgets
and I venture a guess that scarcity of
money keeps racers humble, focused
and hungry to always do their best
with what little is available. It is why I
revel in their company and hope their
passion never wanes. There’s a genius
in the speed and wonder in the deed.

Louise

Former SCTA president Wally Parks
stands on Bonneville’s famous long
black line.

AmericanRodsandRides.comAmericanRodsandRides.com
Log on today to Buy or Sell Cars, Parts & Collectables

or call Toll Free 888-694-5254

Doubtless few who attend the historic event recognized the grey-haired gent
who humbly came before the custodians of the salt, the Salt Lake City
Chamber of Commerce a half century prior seeking to stage the first Bon-
neville Nationals Speedweek.

land-speed
LandSpeed Louise - Blue

land-speed
Note
MigrationConfirmed set by land-speed

