
University of Dayton
eCommons

History Faculty Publications Department of History

2005

Ford Thunderbird
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 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, "Ford Thunderbird" (2005). History Faculty Publications. 103.
https://ecommons.udayton.edu/hst_fac_pub/103

https://ecommons.udayton.edu?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F103&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst_fac_pub?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F103&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F103&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst_fac_pub?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F103&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/489?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F103&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst_fac_pub/103?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F103&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu


358 • Ford Thunderbird 

ences of the mid-1950's with its special effects and chal­
lenged them with its ideas. 

Forbidden Planet recasts English playwright William 
Shakespeare's play about a marooned magician and 
his daughter, The Tempest (1611), on the imaginary 
planet Altair-IV in the twenty-third century. A United 
Planets spaceship, in the form of a flying saucer, ar­
rives to determine the fate of an earlier mission. 
However, the crew find only two survivors, Dr. Mor­
bius (played by Walter Pidgeon) and his daughter 
Altaira (Anne Francis), who are being waited upon 
by an ingenious robot. 

Morbius explains to the cruiser's commander, 
John]. Adams (Leslie Nielsen, who would later win 
fame in comic roles), that the rest of the mission's 
crew died at the hands of a savage, invisible monster. 
Later he reluctantly reveals an underground net­
work built by a vanished race known as the Krell and 
boasts that he has used one of their machines to 
"boost" his own intelligence. Adams realizes that the 
doctor's own energized id is the "monster" that 
killed his colleagues and that has now begun attack­
ing Adams's crew. 

Impact Aside from Walter Pidgeon, the cast of Forbid­
den Planet was unremarkable. However, its psycho­
logical theme, spectacular imagery, and otherworldly 
soundtrack set it apart from most science-fiction 
fi lms of the decade. It influenced films and televi­
sion series for decades to come and is considered 
one of the primary inspirations for the 1960's televi­
sion series Star Trek. 

Further Reading 

Harris, Steven B. "A.I. and the Return of the Krell 
Machine: Nanotechnology, the Singularity, and 
the Empty Planet Syndrome." Skeptic 9, no. 3 
(2002): 68-79. Harris argues that Forbidden Planet 
is important for the questions it raises about ad­
vanced technologies. 

Kennedy, Harlan. "Prospera's Flicks." Film Comment 
28 (1992): 45-59 . Kennedy discusses several 
filmed adaptations of The Tempest, including For­
bidden Planet. 

Grove Koger 
See also CajJtain Video; Day the Earth Stood Still, The; 
Destination Moon; Film in the United States; Flying 
saucers; Invasion of the Body Snatchers; Sputnik I; Thing 
from Another World, The; War of the Worlds, The. 

The Fifties in America 

• Ford Thunderbird 
Identification Luxury-oriented automobile 

model 
Date Entered the consumer market on October 

22, 1954 

Ford, with its introduction of the Thunderbird, became the 
first car manufacturer to create the market seg"!,ent for per­
sonalluxury cars. The car became the trendsettzng automo­
bile of the 1950's and defined jJersonal status during the de­
cade of consumer excess. 

The concept for the Thunderbird-named after a 
mythical bird of great power and beauty in Indian 
lore-reflected the American public's passion for 
automobiles during the early 1950's, an era during 
which there existed a significant interest in V-8 en­
gines and performance, European sports cars, and 
California's leisure lifestyle. As a result, the first 
Thunderbird mixed a touch of European influence, 
a hood scoop, "frenched headlights," and fender 
louvers. Despite occasional marketing references to 
it as a sports car, Ford created a unique niche by call­
ing it a "personal luxury car" in the hope that it 
could distinguish the Thunderbird from its primary 
American rival, the Chevrolet Corvette from Gen­
eral Motors (GM). 

In the fall of 1952, Ford's chief designer, Frank 
Hershey, learned of the GM Corvette project, and 
with assistance from William Boyer, he began work 
on a car that would have a distinctive American and 
Ford appearance. Initially the car was named after 
Henry Ford's estate, Fairlane, but after an employee 
contest, the name "Thunderbird" was assigned to 
the car. Compared to the Corvette's six-cylinder en­
gine and automatic transmission, the Thunderbird 
had a V-8 engine, both manual and automatic trans­
mission options, and a level of comfort that included 
power steering, brakes, seats, and windows. The 
spartan Corvette, fitted with side curtains instead of 
roll-up windows, simply could not match the Thun­
derbird for luxury and comfort Mter its unveiling, 
interest in the two-seat Thunderbird, with its clean 
styling, luxurious comforts, and V-8 refinements, was 
immediate. 

Impact Given the era's affluence and desire for 
status-oriented consumer goods, it was no surprise 
that the introduction of the 1955 Thunderbird was a 
huge success, easily fi lling a market niche. Actor 


The Fifties in America Foreign policy of Canada _ 359 

The first model of the Ford Thunderbird f eatuTed a wrap-armmd windshield, f ender skirts, and modest tail fins. (AP / Wide World 
Photos) 

Clark Gable was photographed in his 1955 Thunder­
bird cruising Hollywood; Marilyn Monroe owned 
a 1956 model painted in Sunset Coral. The car's 
preeminence with noted Hollywood celebrities was 
only one indication of its success during the decade. 
Initially a two-seat car, the roadster eventually was 
changed to four seats after the public indicated it 
wanted a car with more passenger and cargo room. 
The revamped 1958 Thunderbird was an instantsuc­
cess, and it was named Motor Trend Magazine's Car of 
the Year in 1958. 

Further Reading 
Boyer, William P. Thunderbird: An Odyssey in Automo­

tive Design. Dallas, Tex.: Taylor, 1986. An impor­
tant history written by one of the early designers 
of the Thunderbird. 

Gunnell,john, ed. T-Bird: Forty Years of Thunder. lola, 
Wis.: Krause, 1995. Ahistoryofthe car containing 
detailed information. 

John A. Heitmann 
See also Automobiles and auto manufacturing; 
Chevrolet Corvette; Edsel; General Motors; Inter­
state highway system; Volkswagen. 

• Foreign policy of Canada 

Canadian foreign policy during the 1950's vacillated be­
tween Canada's strong alliance with the United States and 
its opposition to the Soviet Union and international com­
munism and Canada's ifforts to be an independent nation 
with its own policies distinct from those of the United States. 

Canada emerged from World War II in a relatively 
strong defense position, holding the world's fourth 
largest military. However, in terms of its foreign pol­
icy, Canada was in an awkward position. Tradi­
tionally, as a member of the British Empire, its clos­
est ally always had been Great Britain. In fact, the war 
demonstrated that Canada could no longer depend 
solely on Britain to defend its security. The obvious 
successor in that role was the United States, and as 
early as 1940, Canada pursued a closer defense rela­
tionship with it. This shift, however, meant a move­
ment toward continentalism, an approach prior 
Canadian governments had resisted historically be­
cause of the potential for Canada's domination by 
the much larger and more powerful United States. 


	University of Dayton
	eCommons
	2005

	Ford Thunderbird
	John Alfred Heitmann
	eCommons Citation


	tmp.1465569176.pdf.5TNiM

