
University of Dayton
eCommons

History Faculty Publications Department of History

2009

Auto Racing
John Alfred Heitmann
University of Dayton, jheitmann1@udayton.edu

Follow this and additional works at: https://ecommons.udayton.edu/hst_fac_pub

Part of the Automotive Engineering Commons, and the History Commons

This Encyclopedia Entry is brought to you for free and open access by the Department of History at eCommons. It has been accepted for inclusion in
History Faculty Publications by an authorized administrator of eCommons. For more information, please contact frice1@udayton.edu,
mschlangen1@udayton.edu.

eCommons Citation
Heitmann, John Alfred, "Auto Racing" (2009). History Faculty Publications. 68.
https://ecommons.udayton.edu/hst_fac_pub/68

https://ecommons.udayton.edu?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F68&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst_fac_pub?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F68&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F68&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst_fac_pub?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F68&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1319?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F68&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/489?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F68&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst_fac_pub/68?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F68&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu

Berman, Milton, ed. Nineties in America, Volume 1. Pasadena, CA, USA: Salem Press, 2009. ProQuest ebrary. Web. 1 June 2016.
Copyright © 2009. Salem Press. All rights reserved.

The Nineties in America

Major Changes in Educational Services Prior to
the 199(l"s, autistic children did not receive educa­
tional se r vices by public schools for the specific dis­
order of autism. Many of these child ren were institu­
tionalized or received intensive home-based therapy.
Services provided were behavioral in natu re, often
involving many hours of one-on-one interven tion.
Howevel; in 1990, P.L. 101-476, the Education ohhe
Handicapped Act Amendments, was amended by
Congress. Autism was included in the categories of
disabilities. Children wi th autism were able to re­
ceive a free, appropriate education with related ser­
vices wi th age-appropriate peers . According to the
U.S. Department of Education , in 1994 only 4 per­
cent of children with autism were rece iving services
in the regular class in 1991-1992, suggesting that
most of the children with autism were educated in
segregated classrooms.

Thiomersal Controversy Many parents and physi­
cians were concerned that thiomersal, a mercury­
based preservative used in many immunizations
given to infants and young children, was the cause of
the increase in the incidence of autism. Through
legislative efforts by parents, physicians, a nd other
concerned individ uals, this preservative was re­
m oved in 1999 from most immunizations. This ac­
tion resul ted in a slig ht decrease in the incidence of
autism. Howeve r, the issue has remained controver­
sial. Some researchers argue that the change is
hig hly sign ificant, while others state that th ere is no t
enough evidence to support either stance.

Impact The change in legislation and the redefin­
ing of criteria for diagnosis allowed professionals
su ch as researchers, educato rs, and physicians to
track the inciden ts of autism. Children with autism
were provided free , appropriate educational ser­
vices, which allowed them to be a part of sociery. I n­
dividuals and famili es began to advocate for in­
creased funding to research causes and treatmen t
for autism.

Further Reading
Akerley, M. S. "False Gods and Angr y Prophets:

The Loneliness of the Long-distan ce Swimmer.~
In Parents Speak Ollt: Th en and Now, edited by
A. P. Turnbull and R. H . Turnbull. Columbus,
Ohio: Charles E. Me rrill, 1985. Compelling
story with an update of a famil y who has a child
with autism.

Auto racing _ 67

Heward, Willia m L. Exceptional Children : A n Introduc­

tion to Special Edllcafion . 6th ed. Upper Saddle
River, NJ.: Charles E. Merrill , 2000. Provides an
o\'e r view of various disabilit ies and laws on special
ed ucation.

Turnbull, Ann, Rud Turnbull, Elizabeth Erwin, and
Leslie Soodak. "Historical and Current Roles of
Fam ilies and Parents.~ In Famili~, Prof~siQTlals,

and E.wej!fionality: Positive OlltCO llles T hrough Parl­
nmhip and Trust. 5th ed . Upper Sad dle River, N J .:
Charles E. l\-I errill / Prentice Hall , 2006. This
chapter de tails the history of the fam ily in special
ed ucation.

Warren, F. ~A Sociery That Is Going to Kill Your
Children: Call Th em Liars Who Would Say 'Allis
\\'ell.'~ In Parents Speak 0 111: Th en and Now, edited
by A. P. Turnbull and R. H . Turnbu ll. Columbus,
Ohio: Charles E. Merri ll , 1985. Story that depicts
the struggles ofa family wh o has a child with au­
tism.

A"lelinda Swafford

See also Americans wi th Disabi li ties Act of 1990;
Educate Ame rica Act of 1994; Health care reform;
r-,Iedicine; Pharmaceutical industry.

• Auto racing

Definition The spo rt of racing automobiles

A s a conseqllence of new sponsors, pe/"sonalilies, race
lracks, and television exjlOsul"e, alliomobile racing- and
in particular NASCAR- reached unprecedented heights of
popularity during fh e 1990 5. Indeed, NASCAR, with its
cafis and memorabilia, became a "way oflife~ for many
Americans,

Whi le automobile racing has its origins at the end of
the nineteenth centu ry with the beginnings of the
industry, at certain levels the sport was radically
transformed during the 1990's. Firs t, and partiCll­
larly as a result of the spectacular success of the
National Association for Stock Car Auto Racing
(NASCAR) , automobile racing brought in enor­
mou s amounts of money. Second, it was no longer
the automobile manufacturers that made the key
decisions rela ted to auto racing but rather those
controll ing business aspects and the organization of
the spon.

The influx of money was not tr ue across the

Berman, Milton, ed. Nineties in America, Volume 1. Pasadena, CA, USA: Salem Press, 2009. ProQuest ebrary. Web. 1 June 2016.
Copyright © 2009. Salem Press. All rights reserved.

68 • Auto racing

board, however. At the second le\'e1, beneuh
NASCAR and Formula I (primarily a European­
based aCliviry) , stood races organized by the Cham­
pionship Auto Racing Teams (CART) and the Indy
Racing League (IRL). Conflict ber..,.een th ese two or­
ganizatio ns diluted fan interest and profits. At a
third level were those engaged in sports car road rac­
ing, governed by the Sports Car Club of Ame rica
(SCCA) and International Motor Spo rts Association
(rt-.-ISA). Finally, grassroots-level racing, either at th e
club level or at oval din and asphalt tracks located in
rural America, thrh'ed, but more as a labor of love
than as a way to make money for those involved.

The NASCAR Boom During the 1990's, NASCAR
exploded on the American scene. Once confined to
the somheastern United States, NASCAR became
a national sport, widl high-paid driven, a large and
increasingly diverse fan base, extravagant spon­
so rs, and broad media coverage. Money was eve ry­
where, For example, sponsorship contribmions
rose 7 pelTent annually during the decade. By 1998,
more dmn fifty companies invested more than
$10 million each year. Top sponsors included Philip
Morris, Anheuser-Busch, Coca-Cola, General Mo­
tors, PepsiCo, AT&T, RJR Nabisco, and McDonald's.
New sponsors in sectors with li ttle direct connection
to the automobile business-fast food, home su p­
p li es, detergents-became commonplace,

Consequently, top drivers like Dale Earnhardt and
jeff Gordon earned more than $ 1 ° million per yeal;
and successful crew chiefs $300,000 to $500,000. Ul­
timately the money was due to the fact that NASCAR
was highly adapL1.ble to television, and thus it was
media execu tives rather than the auto industry who
was now calling the shots in this business .

The 1990's also witnessed the rise of a new gener­
ation of NASC\R drivers, Heroes from the 1960's
and 1970's, including Richard Peuy, Bobby Allison,
Cale Yarborough, David Pearson, and Buddy Bake r,
gave way to jeff Gordon, Dalejarrett, Ernie Ervin,
!\-lark Martin, Bobby Labonte, jeff and Ward Bur­
ton, Ricky Cra\'en,johnny Benson, andJeremy May­
field. Symbolically, Richard Petty's 1992 "'Fan Appre­
ciation Tour~ ended winless. Petry's last race in
Atlanta found him running his final laps at half
speed, the consequence of an earlier crash.

New owners were also a part of the NASCAR
scene during the 1990's. Included were stars from
other sports, including National Foo tball League

The Nineties in Amen'ca

Jeff GordQl' celebmles after winning the firsl B,ick,ard -100
NASCAR e.'e,,' 0" A "gusl 6,] 99-1. (AI' j Widc World Photos)

coach j oe Gibbs and the National Basketball Associ­
ation'sJulius Erving and Brad Daugherty. With new
tracks located near Fort \\'o nh, Texas, and Fontana,
California, NASCAR was seemingly being trans­
formed in virtually every poss ible way.

Perhaps the most dramatic event of the 1990's was
NASCAR's com ing to the legendary Indianapo lis
Motor Speedway for the inaugural Brickyard 400 in
1994. With NASCAR founder Bill France and long­
time Indy track owner Tony Hulman now d ead, their
successors could bury long-term differences and re­
alize the potential of such an e\'ent in terms of media
coverage and fan enthusiasm. Thus, on August G,
1994,jeffGordon won the inaugural I GO-lap e\'ent
in front of 300,000 fan s.

CART Versus IRl Despite the great success of th e
Brickyard 400, during the I 990"s controversy swirled

Berman, Milton, ed. Nineties in America, Volume 1. Pasadena, CA, USA: Salem Press, 2009. ProQuest ebrary. Web. 1 June 2016.
Copyright © 2009. Salem Press. All rights reserved.

The Nineties in America

around the Ind ianapolis MOWr Speedway and its
ownel~ Tony George . Du ring the 1980·s. Co\RT and
the United States Automobile Club (USAC) had
been the two sa nction in g bodies that governed rac­
ing at Indianapolis, and these [WO groups had an un­
easy relatio nship. In 1994, George anno un ced thaI
the Indianapolis 500 would leave the CART series
and become the cemerpiece for George 's own IRL
series. Whethe r the decision was motivated by ego, a
co ncern ove r the increased presence offoreign driv­
ers, or a pe rception that Indywas dropping in stams
as a race is unclear. The upsh ot of all of this, howe\"e l~

was that in 1996 a g roup of unknown drivers raced at
In dianapolis, whil e CART organ ized its own race,
the U.S. 500, held in Michigan on the sa me day. The
split greatly affected this level of racing, as it led to
decreased television re\'enues and wan ing fan inter­
est. In the end, the Indianapolis 500 prevailed, and
after shifting the race date of the U.5. 500 to July, in
1999 CART canceled the race altogetller.

End of Tobacco Company Sponsorship Since the
early 1970's, lObacco compan ies had played a critical
role in autom obile racing through spo nsorship of
teams and even ts . No longer able 10 advertise in
print or on television , [he tobacco industry could ad­
venise on th e side of cars, however, and it d id so
freely. This investme m cam e lO an end in 1998, how­
e\"el~ when after litigation involvin g the companies
and the sta tes ' attorneys general an ag reement was
reached t11at eliminated cigarette co mpan ies from
autom o bile racing . After twenty-ei g ht years,
NASCo\R 's WinslOn Cup e nded, but racing contin­
ued, now kn own as the NEXTEL series.

Impact Despite America's wavering love affair with
the automobile, aulO racing re mains one of the na­
tion 's most popular spo n s, on the le\"el with football ,
baseball, and basketball. A huge and vibrant busi­
ness , its fan base draws from vinually every class seg­
ment in society.

Further Reading
Assael , Shaun. \Vide 0 lum : Days and Nights on the

NA SCAR Tour. New York: Ballantine, 1998. An ac­
co unt of th e 1996 NASCo\R racing season .

Fleischman, Bill, and AI Pearce. Inside Sports
NA SCAR Racing. Detroit: Visible Ink, 1998 . A m osl
useful compendium on NASCAR that contains
many important fac lS abom racing e\"ents and
pe rsonali ties during th e 1990's.

Automobile industry _ 69

Hagstrom, Robert G . The NA 5CAR \Vay: The Business
That Drives the5/)01·t. New York:john Wiley & So ns,
1998. A bu siness perspective on a $ 2 billion spo n.

Levine, Leo. "The Business of Racing. ~ Road & Track

51, no.4 (April, 1999): 146-149. A ve ry perceptive
analys is of automo bile racing as a business. Spon­
so rs, advertising, and the ro le of the media, espe­
cially lV, are discu ssed.

Poole, David, and Jim t-.kLaurin . NASCAR Essential.
Chicago : Triumph Boo ks, 2007. A fun read that
co ntains many statistics as well as interesting SIO­
nes.

j ohn A. Heitmann

See also Automobile indu str y; G o rd o n , Jeff;
Spo rts; Television.

• Automobile Industry

Definition Industry involved in th e manufacture
and sale of m otor vehicl es

During the 1990's, the A merican automobile industry was
transfonned in terms of products, leadership strategies, or­
ganization, and technology. Inaeasingly, the A merican in­
dustry has evolved into part of a global web of manufactur­
ers, parts suppliers, and consumers.

In 1999, annual sales of cars and light trucks in the
United States reached a hig h of 16.9 million uni ts,
eclips ing by nearly one million the previous high
reached in 1986. Despite ending on this high point,
the 1990's proved to be extremely competitive and
turbulent time for aUlomakers. As the d ecade un­
folded , and following a trend that began in 1980,
m o re and m o re ligh[trucks as opposed lO passenger
cars were manufacmred. In addition to tr u cks and
sp ort utility vehicles (S UVs) , new "market segm e m
busting ~ vehicles appeared, called "crosso \"ers." The
crossover mixed togetller features such as style, stur­
diness, rel iability, and luxury. These new veh icles
were in part the conseque nce ofa n ew generation of
leaders in the industry, typ ically ~motor heads"
rather than the "bean counlers~ that had preceded
them . As a resu lt of making innovative vehicles that
were of bette r q uality, sales quantities and p rofi ts
m oved commensurately hig he r. For example, after
staggering losses at the beginning of the 1990's, be­
tween 1994 and 1998 General Motors (Gt-.I) and
Ford had a global net incom e of $52 bill io n o n re\"e-

	University of Dayton
	eCommons
	2009

	Auto Racing
	John Alfred Heitmann
	eCommons Citation

	tmp.1464980362.pdf.oi1ey

