


powerful Mooneyes (below left), so heaven alone knows what happened when Mickey T blasted by! Following that short tour laid on by Sydney Allard to race Mooneyes, which he did once at a media day held at Silverstone, Mickey T collected the trophy for best performance (8.84 at 178mph) and then vanished leaving his car behind. The USAF (who brought the fueler over courtesy a high-ranking pal), couldn't take it without paperwork, so it too vanished! Until a story appeared in the April 1965 Drag Racing saying they'd found the "once proud dragster" in a "two-car garage" suggesting it was more than just a mess


century kit! Even more so Tony Gane's diminutive Rudge powered Wicked Lady, BHRA's top speed at championship winning dragster (crewed by Dennis Priddle), it's a far cry from fire-breathing 21st century monsters, with the top two in the 2017 FIA Top Fuel title race dukin' it out below.

and won the FIA title! clip, the only full pull in eliminations before rain stopped play!)


began to work for its keep!


🖁in 1966 it was a handicap race – take it from me, it wasn't easy! 1967 was just as hard, with the crowing of our first heads-up champion. At left Alan Ing's smokin' 'em as he blasts off down

When Tony Gane won the BHRA Championship

the glory road!

call on race day - it arrived eventually, but it was untested! As you can see below the engine survived


Alan ended up taking the title and getting a kiss from our trophy girl. Bill Sherratt, who I first met when we drove north to visit New York Raceway in 1979 for their Street Racer Championship, won it and didn't get a kiss, but as my next Hot Gossip said "Bill was more than happy with a big pot, 250 guid and a cupful of cheer from a visiting Southern Belle," seen in Steve Saunders's shot

spraying bubbly for race sponsor CC. Bill's Vauxhall Ventora won, it's nitrous'd small block Chevy ran a best of 12.78 at 112mph, kinda cool on street tyres! Couple of years later, Wild Bill's ET's were halved, speed doubled in winning the first Cannonball in the car of the same name!

"Pump up time and Bill Sherratt loves it

These pix are here as I'd heard that Bill Sherratt had gone to Florida

with the winner of the DialAFlight-donated trip from last year's BDRHoF gala. Oops! Bill was there alright, seen with grandson Adam Clayton who's been hangin' with Terry Haddock's American Flowtech Top Fuel team. DialAFlight's package including car hire, hotel <u>and</u> VIP hospitality at Kalitta Motorsports (wow!), went to Antony Noble, who took his best friend Will Sherratt – shown on the wall at right! Seems they both crew on Wild Bill's gorgeous AAFD cackle car too – and you know they had an absolute ball when Richie Crampton put Connie K's Kalitta Air/DHL fueler in the <u>Gator's winner's circle</u> – lucky truckers indeed! Quite a family affair with lots of fun and NitroThunder in the Florida sun...


hit 240mph in Europe with Wild Bill at the helm, and he got his hands dirty too! Doesn't mind showing off his back-up skills with the crew of the Yesterday's Dreams AAFD either!


fastest Brit was Les Turner in his blown 1500 Ford rail, a 10.661 at 131.23mph! Alan Allard was the

first Brit to run a single digit ET, a 9.30 at 168mph in the Allard Chrysler fueler at DragFest '65, and set a 9.33 FIA record in 1966 at Elvington. In 1967 Tony Densham ran 9.1 at the Pod, and then blew it away with an 8.81 and 9.08, the Commuter's 427 Ford setting a new FIA mark of 8.91! But forget all this NitroThunder and check out December's Street Machine, it's full of fun and my "Glory days" is wall-to-wall muscle cars from 1967! Try and find the mag on eBay, or surf for Glory days @

eurodragster.com - it's cool...

