
Mount Clemens Public Library
Local History Sketches

Mount Clemens Race Track
(©2008 by Mount Clemens Public Library. All rights reserved.)

Aerial view of Mount Clemens Race Track about 1955 shows the lagoon between the ovals

ount Clemens Race Track was located on a 55-acre site along North River Road near the I-94
freeway. The property was purchased after World War II by Mount Clemens resident Dr.

Clayton T. Stubbs and his wife Ruth, for use as a private pheasant hunting preserve.
M

The land was an old harness racing site, the Clinton Driving Park, which had not been used for
racing since about 1925. Dr. Stubbs discovered the old track, which had been erected in 1916 by the
Mount Clemens Driving Club, overgrown with brush. About 1950, some local race drivers who were
using the track to practice for their races at the Motor City Speedway approached Dr. Stubbs about
cleaning up the track and offering races there. Dr. Stubbs agreed to their proposal, and the Mount
Clemens Race Track was born. The first public race was offered on September 3, 1951, with 5,000 fans
on hand.

For years, the raceway attracted crowds for MMSRA stock car races on Sunday nights during

the summer (in later years the schedule would change to Thursday and Saturday nights), as well as the
occasional crowd-pleasing demolition derby. Grandstands seating 5,500 featured an adjacent picnic and
playground area, as Dr. and Mrs. Stubbs wanted their racetrack to provide entertainment for the entire
family. The grounds included half-mile and quarter-mile ovals and a figure-eight track.

Driver Burns Crossland became a member of the "Upside-Down Club" during a race on June 16, 1952
(photo courtesy of The Macomb Daily)

For the opening of the 1954 season, a man-made lagoon was created at the race track, and Dr.
Stubbs announced what was thought to be a first in racing history: Mount Clemens Race Track would
feature auto races and boat races! Small outboard craft were set to race on the lagoon, and to top it all
off, the Tommy Bartlett Water Show from Cypress Gardens, Florida, was brought in to entertain the
crowds with acrobatic water skiing. The water show opened on July 11, but the premiere was marred
by an accident in which one of the performers fell and was mangled by the twin propellers of the tow
boat. The skier recovered from the deep lacerations on his back, and the water show went on through
the summer drawing good crowds, but it was not repeated the following year. The little lake became a
landscape decoration thereafter.

During the 1950s an effort was made to re-introduce harness racing at the track, but the plan
was stalled for years after the Racing Commissioner denied a permit on the grounds that local officials
were opposed to the idea and because the track was too close to Selfridge Air Force Base. Legal
wrangling went on for some time, and the proposal eventually fizzled.

In June, 1977, Dr. Stubbs sold Mount Clemens Race Track to Dr. Henry J. Winkler and his
wife, Cynthia, who continued to operate the track much as the Stubbs family had. Cyndy Winkler
eventually became owner and manager of the track, and was at the time one of only two women among
the owner/managers of the 900 racetracks in the U.S.

The track was always popular and continued to make a modest profit, but overhead costs in the
form of property tax and liability insurance were an increasingly heavy burden, and the value of the
prime real estate upon which the raceway was situated eventually exceeded the value of the business.
Cyndy Winkler placed the race track on the market in 1985, and sold it to the city of Mount Clemens in
March, 1986, for the sum of $725,000. The track equipment was sold at auction the next month and
Mount Clemens Race Track ended its 36-year history.

http://216.149.177.52/tribute.htm

The city of Mount Clemens sold the race track property in 1987 to Gebran Anton and his
Riverside Associates development firm. Riverside leased the property to James A. Koester, who built
Gibraltar Trade Center North at the location in 1990.

For more information about Mount Clemens Race Track, we recommend:

• Driskell, Bill. "Race Track Items Sell at Auction," Macomb Daily, April 24, 1986, p.1A.
• Driskell, Bill. "Fan Bids Sad Farewell to Area Racing," Macomb Daily, April 24,1986, p.1A.
• Porter, Jim. "Pretty Boss Lady Bids Fond Farewell to Stock Car Track But Not to Racing,"

Macomb Daily, March 7, 1986, p.1B, col.1.
• Hotts, Mitch. "Mt. Clemens to Buy Track: Industrial Park Planned," Macomb Daily, March 6,

1986, p.1, col.4.
• Zaklan, Nichola. "A Driven Woman," Michigan: The Magazine of the Detroit News, September

1, 1985, pp.17-19.
• Dowdall, Joe. "A Matter of Tender, Loving Care: Mt. Clemens Track Changes Hands," Detroit

News, June 4, 1977, p.5C, col.1.
• "Syndicate Bid for Racing in City Denied," Mount Clemens Daily Monitor-Leader, October 31,

1956, p.1, col.4.
• Mitchell, James. "Stubbs Park Horse Racing Permit Sought," Mount Clemens Daily Monitor-

Leader, May 22, 1956, p.1, col.8.
• "Small Lagoon Should Make Skiing Tricky," Mount Clemens Daily Monitor-Leader, July 9,

1954, p.18, col.2.
• "Horrified Throng Sees Water Ski Performer Mangled," Mount Clemens Daily Monitor-Leader,

July 12, 1954, p.1, col.8.
• "Race Track Park to Open 1954 Season on May 23," Mount Clemens Daily Monitor-Leader,

May 11, 1954, p.18, col.1.
• "Record Crowd Views Initial Hard Top Card," Mount Clemens Daily Monitor-Leader,

September 4, 1951, p.12, col.4.
• "The Races: Large Crowds in Attendance, Eminently Good," Mount Clemens Monitor, February

2, 1917, p.1.
• "The Race Course: Mt. Clemens Driving Club Organized," Mount Clemens Monitor, March 10,

1916, p.4, col.2.

http://www.gibraltartrade.com/MtClem1.html
http://www.gibraltartrade.com/MtClem1.html

