Tom Landry Highway

CHAPTER 9

Tom Landry Highway

Interstate 30 between Downtown Dallas and Downtown Fort Worth

Originally the Dallas-Fort Worth Turnpike

Home of North Texas Stadiums

Home of Six Flags Over Texas

hen it first opened as the Dallas-Fort Worth Turnpike in 1957, it brought hopes of bringing cooperation between Dallas and Fort Worth, cities which had historically been rivals and oftentimes enemies. While Dallas and Fort Worth still maintained some rivalry in 2001, there was one thing everyone agreed on: the freeway connecting the two cities should be named for legendary Cowboys coach Tom Landry. The formal designation took place on October 30, 2001, in a ceremony at Reunion Arena in Dallas which featured the unveiling of the official Tom Landry Highway sign. Landry's trademark fedora hat adorns the highway sign and is featured in architectural enhancements on the freeway structures in Dallas.¹

Author, 2009

The Landry fedora is featured on structures in Dallas.

Associated Press, 1978²⁴

Tom Landry is carried off the field after the Cowboys won Superbowl XII at the Superdome in New Orleans on January 15, 1978. The Cowboys played in five Superbowls in the 1970s with Landry as head coach, winning in 1972 and 1978.

Tom Landry, 1924-2000

Tom Landry is among the most successful head coaches in the history of the NFL and is also among its most distinctive with his sideline demeanor, well-dressed appearance and trademark fedora hat.

Born in Mission, Texas, on September 11, 1924, Landry first showed his outstanding athletic skills at Mission High School. After starting studies at the University of Texas at Austin, Landry was called into World War II service in February 1943. Landry became a B-17 pilot and flew 30 missions over northern Europe including a crash landing in France where the crew escaped uninjured. Landry returned to Austin where he met his wife Alicia, captained the Longhorns to victory in the 1949 Orange Bowl and graduated with a business degree in 1949.

Landry had a successful NFL playing career as a defensive back with the New York Giants from 1950 to 1955, serving as a player-coach in 1954 and 1955. Landry became a full-time defensive assistant coach for the Giants from 1956 to 1959. The Cowboys were a new expansion franchise for 1960 and Landry was hired as head coach at the age of 35. Landry would serve as head coach for the next 29 seasons. After some difficult losing seasons in the early 1960s, the Cowboys went 7-7 in 1965 and then 10-3-1 in 1966. It was the start of a twenty-year streak of winning seasons under Landry, an NFL record. The Cowboys were a dominating presence in the NFL in the 1970s, appearing in five Superbowls and winning twice in 1972 and 1978. Landry's coaching career ended on February 25, 1989, the day the Cowboys were purchased by Jerry Jones who replaced Landry with Jimmy Johnson. Landry died February 12, 2000, of leukemia at age 75.2

In addition to the most consecutive winning seasons (20), Landry holds the record for the most playoff victories (20). Landry's 250 career wins is third on the all-time list, and he was inducted into the Pro Football Hall of Fame in 1990.

The Top Cowboy of All Time

The top ten Cowboys as ranked by the *Dallas Morning News*, November 29, 2009, with active seasons (not necessarily corresponding to arrival and departure years):

- 1. Tom Landry (1960-1988)
- 2. Roger Staubach (1969-1979)
- 3. Emmitt Smith (1990-2002)
- 4. Bob Lilly (1961-1974)
- 5. Troy Aikman (1989-2000)
- 6. Tony Dorsett (1977-1987)
- 7. Randy White (1975-1988)
- 8. Michael Irvin (1988-1999)
- 9. Mel Renfro (1964-1977)
- 10. Tex Schramm (1959-1989)

In commemoration of the Cowboys' 50th season in 2009, the *Dallas Morning News* published a list of the top 50 Cowboys. At the top of the list: legendary head coach Tom Landry, who led the team from 1960 to 1989.

Landry was inducted into the exclusive Cowboys Ring of Honor at a Texas Stadium ceremony on November 7, 1993. Standing to Landry's left is cheerleader Dorie Braddy and former players Mel Renfro, Roger Staubach and Lee Roy Jordan. At left is a photo of Landry on the Texas Stadium sideline wearing his signature fedora hat.

Dallas Morning News

Associated Press, 1993²⁵

THE DALLAS-FORT WORTH

TURNPIKE

August 27, 1957 - December 31, 1977

Amid the network of new freeways that was built during the 1960s freeway construction boom, there was one oddity—the freeway you had to pay to use, the Dallas-Fort Worth Turnpike. Opened in 1957, it was built unbelievably quickly by modern standards and was the first limited-access highway in North Texas to be built to modern design standards. While toll-paying motorists on the turnpike thought they were seeing a vision of the past, they were really seeing a vision of the future—a future that would start to take shape forty years later when virtually every new limited-access highway in North Texas would become a tollway. But before the toll juggernaut would seize control of North Texas, the Dallas-Fort Worth Turnpike distinguished itself as the only tolled facility to become free in the history of Texas.

UT-Arlington Special Collections44

Origins

The first comprehensive study for an east-west superhighway between Dallas and Fort Worth was prepared by Parsons Brinkerhoff engineers in 1944. The proposal for the 42.7-mile expressway started east of Dallas, continued to west of Fort Worth and carried a then eye-popping \$61 million price tag (\$807 million in 2013 dollars). In Dallas, however, the proposed alignment was deemed unsuitable

and the Parsons Brinkerhoff plan did not serve as a basis for future highway construction. Dallas officials designated the section from downtown eastward as a separate, high-priority project and the section west of downtown received less attention for the moment.¹¹

The Dallas and Fort Worth chambers of commerce continued to promote an expressway between Dallas and Fort Worth, and in 1952 Fort Worth was promoting a plan to

UT-Arlington Library Special Collections, 1957⁴⁵

This photo shows construction of the downtown Dallas connections to the turnpike in February 1957, with the Trinity River bridge just ahead. The turnpike connections were the first part of the downtown Dallas Mixmaster to be built. In 2013 work began on the \$798 million Horseshoe Project, which will build all-new, wider bridges over the Trinity on both Interstates 30 and 35E, and rebuild the downtown Mixmaster interchange connecting the two freeways, including the interchange shown above.

connect the cities as quickly as possible with a \$31 million freeway even if it meant toll financing. By the end of 1952 both chambers of commerce decided to pursue toll financing if conventional financing was not available within five years. With the huge backlog of highway projects competing for limited funding and both Dallas and Fort Worth focusing on other freeways in their cities, toll financing appeared to be the only way to build the full length of the expressway quickly.¹²

New legislation to make toll financing legal was needed first, however, and getting the legislation passed became the top priority for 1953. After substantial legislative maneuvering, in June 1953 Governor Allan Shivers signed legislation creating the Texas Turnpike Authority (TTA) and made the authority's first task the construction of the Dallas to Fort Worth expressway. A study of the financial feasibility of the turnpike was underway in December 1953 and in May 1954 the project was determined to be feasible. In December 1954 the TTA gave final approval to issue \$58.5 million in bonds to proceed with the project.¹³

The only opposition to the project arose in east Fort Worth where civic groups opposed building the turnpike

on the alignment originally designated for a freeway. After substantial controversy in 1954 a compromise was reached in January 1955 in which officials promised to build a new freeway to serve east Fort Worth. 14

In June 1955 the bonds were sold with a record-low interest rate for toll road bonds, 2.93%, reflecting strong investor confidence in the turnpike and breaking the previous record of 3.32% for the Florida Turnpike. With the funding in the bank, work could proceed at top speed. Right-of-way acquisition began in July 1955 and construction was underway in October with a groundbreaking ceremony in Arlington. The final cost to complete the project was \$55.8 million (\$462 million in 2013 dollars), \$2.7 million below the estimate. On August 27, 1957, the Dallas-Fort Worth Turnpike opened to traffic and a formal dedication ceremony was held on September 5. It was an impressive achievement in project delivery, going from authorization to completion in four years, and preliminary design to opening in just 30 months. Of course, it was a different time with no environment impact statements, federal bureaucracy or formal public involvement. The only thing that mattered was getting the job done.15

Marketing for the turnpike emphasized the congestion and frustration of the existing route US $80 ext{ ...}^{46}$

For a toll of 50 cents, a vehicle could drive the 30 miles between downtown Dallas and downtown Fort Worth in about 30 minutes. Tolls would be collected only as long as

needed to pay off the \$58.5 million in bonds, and then the highway would be turned over to TxDOT to become a toll-free facility.¹⁶

The turnpike opening was also a milestone in the relations between Dallas and Fort Worth, which historically had been characterized by feuding and rivalry. With the turnpike the two cities were united with an efficient expressway, providing new opportunities for cooperation and economic development. The opening of the turnpike coincided with a *Businessweek* magazine cover

story on Dallas and Fort Worth in March 1957, with the special report proclaiming that "evidences of an abatement of the storm of bitterness have been piling up, and today the change is unmistakable."

East Fort Worth Gets its Freeway

While local officials were pleased with their accomplishment, not everyone was happy. Even though the residents of east Fort Worth had obtained a promise of a new freeway for their area during negotiations to end their opposition to the turnpike in 1955, the turnpike became especially painful when the federal government's Federal-Aid Highway Act of 1956 became law, unleashing the highway construction boom which would build the Interstate Highway System. So while everyone else would be getting freeways, east Fort Worth was stuck with tolls. It soon became apparent that TxDOT's promise for an east Fort Worth freeway would be fulfilled with two new freeways,

the US 287 freeway which served southeast Fort Worth and the SH 121 freeway which served northeast Fort Worth. Neither freeway provided toll relief for residents of east Fort Worth. 18

As early as December 1957 there were proposals to make the westernmost section of the turnpike in Fort Worth a freeway. The turnpike and its toll remained a political issue in the following years and in 1964 an agreement was reached to make 3.5 miles of the turnpike, from Oakland Boulevard to downtown Fort Worth, toll-free. The city, county and state joined forces to pay the TTA \$2.8 million (\$21 million in 2013 dollars) in exchange for free use of the turnpike in Fort Worth. On December 30, 1964, the first vehicles used the turnpike toll free. The distaste for tolls in Fort Worth would later lead to another clash in the 1970s when the turnpike bonds were paid off.¹⁹

To Toll or Not to Toll

The original agreement to build the turnpike provided for the transfer of the turnpike to TxDOT for free use when

> the construction bonds were paid off. Even with the 3.5mile free section at the west end, toll-averse Fort Worth eagerly awaited the day that the tolls would be lifted. Due to steady traffic growth throughout the 1960s, in 1971 it was announced that construction bonds would be retired in 1977, allowing the tolls to be lifted. Soon after the announcement of bond retirement the TTA was promoting the idea of maintaining tolls and using the revenue to finance the Trinity Turnpike, a proposed

and the drive time of 30 minutes for the 30 miles on the new turnpike \dots^{47}

and the plan to make the turnpike a freeway when the bonds were paid off, originally projected for 1974. Images: UT-Arlington Library Special Collections⁴⁸

UT-Arlington Library Special Collections⁴⁹

The photo above shows the turnpike terminus at downtown Dallas circa 1959. At this time downtown Dallas had only two modern-design skyscrapers, the Southland Life building opened in April 1959 and, immediately to its left, the Republic Bank tower, opened in 1954. The lower photo shows the approach to downtown Dallas circa 1960. The building under construction downtown is the Mayflower Building, home of the Mosaic residences in 2013. The turnpike lacked a median barrier which was added in 1972 to improve safety.⁵⁰

UT-Arlington Library Special Collections⁵²

These views show the Fort Worth toll plaza, located just east of Oakland Boulevard. The plaza was later expanded to ten collection lanes. Above, a yellow 1956 Cadillac drives through the plaza.

UT-Arlington Library Special Collections⁵³

UT-Arlington Library Special Collections⁵

UT-Arlington Library Special Collections55

The turnpike used a ticket system to collect tolls. Motorists received a ticket when entering the turnpike and paid a toll when exiting for the distance traveled. The ticket shown at left, for an eastbound vehicle starting at Fort Worth, shows that there were originally only four eastbound exits between the main terminals in Fort Worth and Dallas.

new turnpike running alongside the Trinity River generally paralleling the existing turnpike. The idea was opposed by the Texas Transportation Commission and Governor Preston Smith, but had some support from business groups looking to get the Trinity Turnpike built. In March 1974 the Texas Transportation Commission killed the Trinity Turnpike and any potential extension of tolls on the Dallas-Fort Worth Turnpike to finance it.²⁰

In 1974 TxDOT suggested that the tolls be retained to finance widening of the turnpike, and in 1975 the Texas Turnpike Authority proposed lowering and continuing the tolls. But by May 1975 the Texas Turnpike Authority had given up on extending the tolls and voted to remove the tolls when the bonds were retired, expected in 1977 or 1978. But then other groups were looking to extend the tolls. In 1976 the politically well-connected Dallas Chamber of Commerce stated its position in support of retaining tolls to finance \$65 million in improvements and persuaded the TTA to authorize a \$300,000 study of the toll extension.²¹

Although Dallas and Fort Worth had, for the most part, moved beyond the conflict which characterized their past relations, Fort Worth was not about to stand by and let Dallas interests keep the tolls in place after the bond retirement. It was time to bring in the lawyers. In August 1976 Fort Worth filed a lawsuit asking the court to permanently bar the TTA from studying the feasibility of continuing tolls to finance an expansion of the turnpike. In December the motion was granted, stopping the TTA's planned study and ordering the TTA to remove tolls when the last bond

payment was made. The TTA appealed the ruling, but by March 1977 political opposition to continuing the tolls was too great and the TTA voted to remove the tolls. Any remaining uncertainty was removed in May 1977 when Governor Briscoe signed a law which called for the removal of tolls by the end of the year.²²

At 12:00 AM on January 1, 1978, the turnpike was turned over to TxDOT and toll collection ended. On January 4 workers began removing the toll booths. The removal of tolls was an event that would occur only once in Texas history and, in the prevailing political climate of 2013, seems destined to never occur again, even as toll roads proliferate in North Texas, Houston and Austin.²³

Even though the toll booths were removed, the former Dallas-Fort Worth Turnpike remained in a time warp for decades, reminding drivers that it was once a toll road. The most obvious and annoying artifacts were the circuitous interchanges at freeway access points, particularly at the three freeways which intersected the turnpike. Slowly over the following three decades most turnpike artifacts were replaced with modern designs, but in 2013 the interchange at Loop 12 still retained its absolutely crazy connection patterns and the intersection with SH 360 still lacked an interchange, forcing drivers to exit and navigate streets to make the freeway-to-freeway connection. (On page 405 see the 1977 image of the turnpike connections at SH 360 which remain in service in 2013.) Someday the last traces of the turnpike will finally be erased, but it could very well be a lifetime after the first motorist drove on the turnpike on August 27, 1957. ■

This new superhighway is the finest and safest that can be devised by modern engineering skill. Briefly, here are a few of the many advantages you'll enjoy when you drive the Tumpike . . .

- No traffic lights or stop signs.
- Constant speed without congestion permits intercity travel in half the usual time.
- Direct access to downtown Dallas and Fort Worth and all connecting highways.
- Three wide lanes for traffic in each direction.
- Opposing traffic separated by wide dividing strips or elevated safety curbs.
- Wide paved shoulders permit safe stopping in emergencies,
- Moderate grades and curves for constant safe vision ahead and to the rear.
- Superior car service and restaurant facilities at popular prices.
- Special safety regulations supervised by Texas Highway Patrol.

Next time . . .

TAKE THE TURNPIKE!

The Texas Turnpike Authority relied on toll receipts to make payments on the \$58.5 million in bonds that were sold for the project, and the authority regularly printed informational brochures to inform motorists of the turnpike's benefits. According to the turnpike authority, driving the turnpike was a pleasure, saving both time and money.

The toll for a passenger vehicle for driving the full length of the turnpike in 1957 was 50 cents, about \$4 in 2013 dollars. Since inflation-adjusted 1957 average wages were only about 70% of 2013 wages, \$5.70 is the comparative cost for a 2013 worker. In 1961 the toll for the full length was increased to 60 cents, and there were no further increases until the turnpike became a freeway on January 1, 1978.

Dallas Fort Worth Turnpike Toll Rates Actual 1957 Rate, Dollars (2013 Dollars)				
	Dallas Terminal	Loop 12	SH 360	Fort Worth Terminal
Dallas Terminal		.15 (1.20)	.25 (2.00)	.50 (4.00)
Loop 12	.15 (1.20)		.15 (1.20)	.40 (3.20)
SH 360	.25 (2.00)	.15 (1.20)		.25 (2.00)
Fort Worth Terminal	.50 (4.00)	.40 (3.20)	.25 (2.00)	

Dallas Morning News, 1959

The Texas Turnpike Authority promoted the turnpike by advising motorists of what they faced if they chose to use US 80 to travel between Dallas and Fort Worth—a long series of traffic signals. The sign above, shown in a 1959 photo, was located in downtown Dallas on Commerce Street just west of Dealey Plaza. Motorists could veer left to take Business US 80 and its 53 traffic lights, or stay right to get on the turnpike. The turnpike authority continued to emphasize the opportunity to avoid traffic lights for the entire existence of the turnpike. The lower left photo in Fort Worth, taken on the day the turnpike became a freeway on January 1, 1978, shows a weathered sign advising motorists that they could avoid 63 stop lights by taking the turnpike. The turnpike authority also used roadside billboards to encourage turnpike use.

TxDOT Travel Information Division, undated (above and below)

This view looks west along the turnpike just before it opened in 1957 with the SH 360 intersection in the foreground. The landscape between Dallas and Fort Worth was mostly rural. Land on the left side of the turnpike just past SH 360 would soon be developed into Six Flags Over Texas, and later the stadiums of Arlington would be built slightly further west on the left. The building alongside the turnpike was a Texas Turnpike Authority administrative office which was demolished in 2011.

Dallas Public Library⁵⁸

This undated photo from circa 1977 looks west along the turnpike at the intersection with SH 360. The connections remain in use in 2013, forcing vehicles to pass through a signalized intersection to connect between the freeways. Six Flags is visible on the left side. The land on the north side of the turnpike across from Six Flags was vacant at the time of this photo.

This undated photo from shortly after the turnpike opening in 1957 shows the exit to the Conoco service plaza which was located at present-day Ballpark Way. This view is on the eastbound side of the turnpike. A hotel was later built just to the right of the off-ramp to the service station; the hotel remains in place in 2013 as a Howard Johnson

Inn. The price of 23 %₁₀ cents per gallon translates to about \$2.00 per gallon in 2013 dollars. The turnpike and Conoco service center were promoted by the "We Like Dallas-Fort Worth Turnpike" bumper sticker, inspired by the "We Like Ike" slogan of the 1952 Dwight Eisenhower presidential campaign. Below is a view of the turnpike looking east, just east of Loop 820, with the Sandy Lane overpass just ahead. Photos and image: UT-Arlington Library Special Collections⁵⁷

Dallas Morning News, 1978

UT-Arlington Library Special Collections, 1978⁵⁹

Tolls were removed and the Dallas-Fort Worth Turnpike became a freeway at 12:00 AM on January 1, 1978. On January 4 crews began removing the toll booths. In the lower photo, the toll booths were equipped with signs saying "Don't stop toll free" until demolition was complete.

UT-Arlington Library Special Collections, 196960

These views show the intersection at Interstate Loop 820 in Fort Worth in 1969 (top) and 2009. In 1969 there were no direct connections between the turnpike and Loop 820; motorists made the connection using Brentwood Stair Road along the bottom of the photo. The lower view shows the full freeway-to-freeway interchange which was completed in 1991. Of the three freeway-to-freeway intersections along the former turnpike, this is the only one which has been rebuilt to modern standards. The intersections at SH 360 and Loop 12 continue to use the turnpike connections in 2014.

Author, April 2011

Reconstruction and widening of Tom Landry Highway from east of Legends Way (first overcrossing) to west of Center Street in Arlington was completed on November 4, 2010. The Hurricane Harbor water amusement park is in the foreground. The widening project was accelerated to be completed in time for Super Bowl XLV at Cowboys Stadium (renamed AT&T Stadium in 2013), held on February 2, 2011. The reconstruction sunk the freeway below grade and is designed to handle heavy traffic going to or leaving AT&T Stadium events. Below, the view from Edgefield Avenue just west of downtown Dallas.

Author, May 2011

THE STADIUMS OF ARLINGTON

The stadium era in Arlington began on April 23, 1965, when the minor league Dallas-Fort Worth Spurs baseball team played the first game at the brand-new Turnpike Stadium. The 10,600-seat stadium was simple and basic, but was designed to be the core of a much larger stadium suitable for a Major League team.³

By 1970 there were a few financially ailing Major League teams and local officials sensed an opportunity to bring one to North Texas. In April 1970 Arlington voters approved expansion of Turnpike Stadium to meet Major League standards. The Washington Senators emerged as the leading candidate for relocation in the summer of 1971 and in September 1971 it became official—the Senators would relocate to Arlington for the 1972 season and become the Texas Rangers. In November 1971 Arlington City Council renamed the site Arlington Stadium. The first Rangers game at Arlington Stadium was April 21, 1972.4

The modern era for stadiums began in April 1989 when a group of investors led by George W. Bush purchased a controlling interest in the Rangers. The new ownership immediately began efforts for a new stadium and in October 1990 an agreement was reached with the City of Arlington for a January 1991 vote on a half-cent sales tax increase to back \$135 million in city-issued bonds for the planned \$165 million ballpark. Voters approved the

stadium with 66% of the vote on January 19. The first game in Rangers Ballpark, with a final price tag of \$189 million, took place April 11, 1994.⁵

The crown jewel of Arlington stadiums was yet to come. In the early 2000s Cowboys owner Jerry Jones was looking for a site for a new stadium with Dallas and Irving the leading contenders. When finance negotiations with Dallas County broke down in June 2004, Jones reached an agreement with the City of Arlington for a \$325 million package financed by several tax increases including a halfcent sales tax increase. When voters approved the stadium finance package in November 2004 with 55% of the vote, Arlington's next stadium was ready to move forward.⁶

The new Cowboys stadium was initially projected to cost \$650 million. But that budget wasn't enough to fulfill Jerry Jones' plan to build the best stadium in the NFL, and ultimately one of the most impressive in the United States and even the world. When the stadium had its first public event on June 6, 2009, the final cost came in at a stunning \$1.2 billion. AT&T Stadium, originally named Cowboys Stadium until July 2013, is the crowning achievement in the Arlington stadium story, and a fitting monument to be in the corridor of the freeway named for North Texas sports legend Tom Landry.

The \$1.2 billion AT&T Stadium, opened in June 2009 as Cowboys Stadium, is about one mile south of Tom Landry Highway.

UT-Arlington Library Special Collections²⁷

This view looks east across Arlington Stadium in an undated photo from the early 1980s. In the distance is Six Flags Over Texas with the Shock Wave double loop roller coaster, the first thrill coaster at the park, visible alongside the highway. Just to the left of the stadium is the failed marine-themed park Seven Seas which opened in 1972, was renamed and rethemed Hawaii Kai in May 1976 and permanently closed at the end of the 1976 season. The Seven Seas site was cleared in the early 1980s. The City of Arlington had invested heavily in the marine park, dedicating most of a 1970 \$10 million bond issue to construct it and sustaining substantial additional costs for its operation in subsequent years. The park became a money pit with poor attendance and no hope of ever becoming profitable, and Arlington's investment was a total loss.²⁶

This 1972 view shows the original Arlington Stadium scoreboard with its outline of Texas.

Motorists driving Tom Landry Highway saw this sign for Arlington Stadium featuring the Marlboro Man, cigarette in mouth, in this undated photo. Arlington Stadium had sponsorship arrangements with cigarette manufacturers for the entire life of the stadium from 1972 to 1993. In fact, smoking was allowed in the stadium seating areas for its entire existence. Cigarette sponsorship ended with the opening of Rangers Ballpark in 1994 and smoking was also banned in the stadium seating areas.²⁸

Dallas Morning News

This view looking east-northeast shows Arlington Stadium on July 1, 1986, with Tom Landry Highway in the upper part of the photo. The Arlington Convention Center opened just east of the stadium in 1985 and by this time the site of the former Seven Seas property was totally cleared. ²⁹

UT-Arlington Library Special Collections, 1991³¹

The most memorable event in Arlington Stadium history took place on May 1, 1991, when Nolan Ryan pitched his seventh career no-hitter in a game versus the Toronto Blue Jays. Ryan retired in 2003 with seven no-hitters, the Major League record for career no-hitters which will likely stand for a very long time.

Arlington Stadium was demolished in August and September 1994 after the Rangers moved to the new ballpark, visible in the background. This photo shows rubble where the right field stands once stood.³²

Dallas Morning News, 1994

UT-Arlington Library Special Collections, 1991³⁴

Rangers managing general partner George W. Bush leads a rally at Arlington Stadium on January 4, 1991, as part of the "Home Run Arlington" campaign to secure voter approval of financing for the planned new stadium. Voters approved the stadium with 66% of the vote, giving Bush his first taste of electoral victory.³³

This view shows Rangers Ballpark on April 16, 2011. Tom Landry Highway is visible across the top of the photo.

SIX FLAGS OVER TEXAS

UT-Arlington Library Special Collections³⁵

Angus Wynne Jr, facing the camera on the left, gives a tour of the early phase of construction of Six Flags in December 1960. The excavation would become the canal for the La Salle River Adventure.

This October 1968 photo at Six Flags shows Angus Wynne Jr with Miss Sharon Terrill, Miss California, who was visiting.

Tom Landry Highway originally opened as the Dallas-Fort Worth Turnpike in 1957, passing through a mostly rural landscape between Dallas and Fort Worth. But soon the turnpike would have its own destination near its midpoint. In the mid-1950s political officials in Arlington and Grand Prairie were looking to develop the area around the turnpike. Arlington Mayor Tom Vandergriff went to New York to make an investment proposal to the Rockefellers but came back empty handed. Then Dallas real estate developer Angus Wynne Jr became involved. He went to New York to make another proposal to the Rockefellers and this time came back with the money, announcing financial backing in July 1956 for the Great Southwest Corporation which would focus on industrial property. But Wynne had another idea for some of the prime land in his portfolio.8

Inspired by the success of Disneyland in Anaheim (Calif.), which was specifically located along Interstate 5 to achieve maximum accessibility, Wynne conceived the idea of a theme park unique to Texas. Sections of the park were themed with the six flags which have flown over Texas—Spain, France, Mexico, the Republic of Texas, the Confederacy and the United States. Planning was underway in early 1958 for Six Flags Over Texas and the amusement park officially opened on August 5, 1961. The early park was rather quaint and simple compared to today's emphasis on thrill rides. Original attractions included a horse-driven stagecoach, a boat ride around Skull Island, simulated wild west gun battles in the street and a petting zoo.⁹

Six Flags received national attention, becoming a big success and by 1965 was easily the number one tourist attraction in Texas. Six Flags would eventually expand to be immediately adjacent to Tom Landry Highway, with the double-loop Shock Wave roller coaster opening alongside the highway in 1978 and launching the era of thrill rides. The huge roller coasters and the Superman Tower of Power rapid vertical lift constructed in the 1990s and 2000s provide an impressive view for motorists on today's Tom Landry Highway.¹0 ■

UT-Arlington Library Special Collections, 1961³⁷

This aerial view from August 1961, the month the park opened, shows its original configuration. There were no roller coasters or thrill rides, only family-oriented attractions focused on the themes of the six flags which have flown over Texas. The undated aerial view below from the period 1972 to 1977 shows Six Flags in the foreground with the Dallas-Fort Worth Turnpike on the right and Arlington Stadium in the distance.

UT-Arlington Library Special Collections³⁸

UT-Arlington Library Special Collections³⁹

Opened in 1966, the Runaway Mine Train was Six Flags' first modern-design roller coaster on tubular steel tracks. The Runaway Mine Train remains in service in 2013 but is now dwarfed by the huge thrill coasters in the park. In the background the canoe ride passes by.

The French-themed area featured the La Salle River Adventure in recognition of French explorer Robert Cavelier de La Salle who founded an ill-fated colony and Fort Saint Louis near Lavaca Bay in 1685. La Salle died during an expedition near Navasota in 1687 and Fort Saint Louis was abandoned in 1688.

Wild west shoot-outs broke out regularly in the Republic of Texas section of Six Flags. The character on the left with the top hat is Judge Roy Bean.

UT-Arlington Library Special Collections⁴¹

The Sky Hook was introduced in 1963 and its 190-foot height made it the first high-rise attraction at the park. The Sky Hook was previously featured at the 1958 Brussels World Fair where it was a popular attraction. The Sky Hook remained in service until 1968.⁴⁰

Dallas Morning News

Author, April 2011

International Wildlife Park, 1972-1991

Lion Country Safari opened on May 27, 1972, just northwest of the intersection of the Dallas-Fort Worth Turnpike and Belt Line Road. The 485-acre park allowed visitors to drive through areas with free-roaming African wildlife, including lions, cheetahs, white rhinos, hippos, giraffes, zebras, elephants, chimpanzees, ostriches and a wide variety of antelopes. After years of financial difficulty in the mid-1970s, the lions were confined in 1977 to allow motorists to open their windows and the attraction was later renamed International Wildlife Park. It operated successfully until 1989 and 1990, when Trinity River floods inundated the property which is located in the river flood plain. Repairs were made after the 1989 flood, but after the 1990 flood the park operated in a reduced capacity and was permanently closed in December 1991.⁴³

TxDOT Travel Information Division

TxDOT Travel Information Division

Citations

FWST=Fort Worth Star-Telegram; DMN=Dallas Morning News; DTH=Dallas Times Herald

- 1. "A tip of the hat to Landry" DMN, 20011031
- 2. "Tom Landry dies" DMN, 20000213
- 3. "It's official-new stadium named 'Turnpike Stadium'" DMN, 19650209; "They're no pikers" DMN, 19650423; "Spurs kick Dukes in home debut" DMN, 19650424
- 4. "Stadium vote spurs hope" DMN, 19700517; "Call it Arlington" DMN, 19711201; "Washington's on the Trinity now" DMN, 19710922
- 5. "Do Bush's front-line pitchers hang hats in visitor's dugout?" DMN, 19890319; "Cowboys: sold; Rangers: sold" DMN, 19890419; "Co-owner to study site for Rangers" DMN, 19900727; "Arlington voters OK tax hike to build stadium" DMN, 19910120; "A big-league move" DMN, 19940411
- 6. "Cowboys halt stadium talks" DMN, 20040609; "Stadium will go to voters" DMN, 20040818; "It's all about location now for stadium" DMN, 20041104
- 7. "Arlington to help fund Cowboys Stadium" DMN, 20041103; "This house was made for big voices" DMN, 20090607; "The cost of Cowboys Stadium has escalated to \$1.2 billion" DMN, 20100401
- 8. "Rockefeller brothers join 3-D development" DMN, 19560711
- 9. "Outlaws, Indians lurk in state's rich history" DMN, 19610805; "Expert sees boom in amusement parks" DMN, 19580111
- 10. "The most popular tourist attraction in Texas" *Dallas*, Dec 1965
- 11. "\$61,000,000 road planned for Dallas and Fort Worth" DMN, 19441114
- 12. "Dallas chamber studying proposal for \$31,000,000 two-city freeway" DTH, 19520813; "Dallas Chamber of Commerce annual report 1952 highway" *Dallas*, December 1952
- 13. "Toll roads measure slated to be signed" DTH, 19530609; "Report on toll road feasibility ordered" DMN, 19531204; "Four years of hard work tell story of Texas' first tollroad" *Dallas*, August 1957
- 14. "Freeway-toll road fight ends with council action" FWST, 19550127
- 15. "Dallas-Fort Worth Turnpike bonds sell at record-high interest rate" DTH, 19550614 (author's note: this article title appears to be an error which should have stated "record-low interest rate"); "First tract bought for toll highway" DTH, 19550708; "Earth turned at

Arlington for turnpike" DMN, 19551006; "Four years of hard work tell story of Texas' first tollroad" *Dallas*, August 1957; "Turnpike cost overestimated" FWST, 19580131

16. "Legal speed fast enough on turnpike" DMN, 19570827

17. Businessweek, 19570309

18. "Holland charges highway body trying to back out of freeway pact" FWST, 19551221
19. "City may take over toll road" *Fort Worth Press*, 19571220; "State gives final O.K. on free use of turnpike" FWST, 19640731; "Pike strip opened to toll-free use" FWST, 19641231; "Toll-free ramps to open today in Fort Worth" DMN, 19641230

20. "Turnpike wants to keep up tolls" DMN, 19710519; "Smith against new road paved with turnpike tolls" DMN, 19720426; "Early end of turnpike fees favored by road officials" DMN, 19710617; "Trinity Tollway defeat - decision marks Vandergriff victory" DMN, 19740308 21. "Widening financing suggested" DMN, 19740411; "Authority votes to lift turnpike tolls during '77" DMN, 19750503; "Chamber panel works to keep turnpike tolls" DMN, 19760421 22. "Tollway appeal planned" DTH, 19761223; "Meeting sought in turning turnpike into freeway" DMN, 19770309; "TTA ready to cut tolls if study fund guaranteed" DMN, 19770324; "Questions unanswered on toll road's demise" DMN, 19770504

23. "First turnpike driver freely admits rejection took its toll" DTH, 19780101

24. AP #7801150272

25. AP #9310070769

26. "City officials, Hawaii Kai optimistic over 'new' park" DMN, 19760530; "\$11,000 study of Hawaii Kai gains approval" DMN, 19770420 27. Jack White photograph collection, AR407-2-16-21

28. "Rangers may not re-sign Marlboro Man" DMN, 19930409

29. "Arlington Convention Center expected to lure new visitors" DMN, 19850909 30. Fort Worth Star-Telegram collection, AR406-6 #8367

31. Fort Worth Star-Telegram collection, AR406-6 #9150 [frame 15, env. 1 of 2]

32. "Demolition man" DMN, 19940831; "Down to the ground" DMN, 19940921; "Last in the standings" DMN, 19940930; "One final grandstand play finishes Arlington Stadium" FWST, 19940930

33. "Arlington, baseball club open stadium campaign" DMN, 19901120
34. Fort Worth Star-Telegram collection, AR406-6 #9117 (frame 24)

35. Fort Worth Star-Telegram collection, AR406-6 #4325

36. Fort Worth Star-Telegram collection, AR406-2-124-10

37. Fort Worth Star-Telegram collection, AR406-6 #4460

38. Fort Worth Star-Telegram collection, AR406-1-59-16

39. Fort Worth Star-Telegram collection, AR406-1-59-13

40. "Boom town roars into Six Flags" *Dallas*, April 1963

41. Jack White photograph collection, AR407-2-16-16

42. Jack White photograph collection, AR407-2-18-11 [slide 4]

43. Advertisement page 17A, DMN, 19720527; "Rhinos, lions anyone? Grand Prairie has 'em' DMN, 19770529; "Wildlife park plans to move" DMN, 19900508; "Metro report" DMN, 19911205

44. Jack White photograph collection, AR407-2-18-18 [slide 35]

45. Fort Worth Star-Telegram collection, AR406-1-37-48

46. Jack White photograph collection, AR407-2-19-7 [slide 31]

47. Jack White photograph collection, AR407-2-19-7 [slide 30]

48. Jack White photograph collection, AR407-2-19-7 [slide 5]

49. Squire Haskins photography collection, aerial AR447 Box 7 1960

50. "New median barrier OK'd for turnpike" DMN, 19701029

51. Jack White photograph collection, AR407-1-8-42

52. Jack White photograph collection, AR407-2-18-19 [slide 17]

53. Jack White photograph collection, AR407-2-18-19

54. Jack White photograph collection, AR407-2-18-14

55. Fort Worth Star-Telegram collection, AR406-1-37-40

56. Fort Worth Star-Telegram collection, AR406-6 #7025 (frame 8)

57. Jack White photograph collection, Conoco AR407-2-18-18, bumper sticker AR 407, highway view AR407-2-19-7 [slide 26]

58. PA83-29-360

59. Fort Worth Star-Telegram collection, AR406-1-37-41

60. Fort Worth Star-Telegram collection, AR406-6 #5904