“ADAM”

This 1953 Chrysler New Yorker Club Coupe is a very special car. It is the very first two four barrel-equipped hemi engine powered race car built by Chrysler Corporation. It is based on one of the fifteen cars originally intended for the Carrera Panamericana (Mexican Road Race) however this car was further special ordered by a Shah (believed to be the Shah of Persia who had a penchant for Chrysler products) above and beyond the specifications of the “Pan Am New Yorkers”. Included in the ‘999’ Special Engineering code request for this late ’53 production car was the first dual quad intake system using the first available 1954 WCFB Carter carburetors on an experimental aluminum intake manifold cast by Bohnalite, a prototype producer for Detroit. This intake was on the Pan Am solid lifter high lift cam motor. Also this car received the following Imperial limousine heaviest duty passenger car parts: 4 wheel Ausco-Lambert power disc brakes, vented wheels and wheel caps, large bearing hubs and rear axle with high speed differential and also limo shock absorbers, and a heavy duty front sway bar. The late ’53 Powerflite 2-speed automatic was employed for its ruggedness and for homologation for the Road Race. 6-ply heavy duty blackwall “Road Race Tires” were the best competition tires available in the day. The car was ordered radio and heater delete without power steering; a strict race car.

The Shah learned that race rules would not allow the experimental prototype induction system and refused delivery of the car from Chrysler. Rollie Barrett Chrysler Plymouth in Detroit took the car for showroom floor promotional use. After several months, the next door neighbor of Mr. Barrett, Chesley J. Crites, made an offer over breakfast that purchased the car. He had a radio and windshield washer installed prior to delivery. Mr. Crites was a Detroit industrialist serving the auto industry and also the World Skeet Shooting Champion in 1958 and was on 12 All American skeet teams. This car was his “toy”.

In 1958 the car was put in the family barn with 32,508 miles on it. In 1984 Mr. Crites with his brother’s help he took the car around the block one last time. The car was placed in a rental storage unit that same year. Following Mr. Crites passing in June of 1994, Judith Crites, the widow, maintained the rental storage until June 3, 2006 when the car was purchased by me and taken to Texas.

This car is named “ADAM” because this is where the Chrysler hemi racing program all began. A couple of independents, specifically Briggs Cunningham and Carl Kiekhaefer, were racing hemis without any help from the factory but with this order Chrysler realized they could build a full-on high performance street hemi race car that would out run anything anyone else could build. The ties to the Chrysler 300 Letter Car series with their dual quad hemis and Imperial components (some optional) are obvious and they were the first production “street hemis”. In 1966 the second “street hemis” were introduced as production cars in Plymouths and Dodges. In the 21st century the HEMI name lives on in innumerable racing genres. There are no other continuously ongoing racing legend that is comparable to that of the Chrysler Hemi.

The first series of Chrysler hemi engines, introduced in 1951, were named “Firepower”. With THIS ENGINE in THIS CAR the Firepower legend was lit and the rest is HISTORY.

Presented by:

Wayne Graefen, Kerrville, TX, USA

