

Transcript for:

ORAL HISTORY INTERVIEW WITH MARIO ANDRETTI

Accession 2017.149

Interview conducted June 20, 2017 Conducted at Mario Andretti's Residence in Nazareth, PA

Interviewers: Matt Anderson, Curator of Transportation, The Henry Ford Christian W. Øverland, Executive Vice President The Henry Ford Bradley M. Egen, Director, motionpossible

The Henry Ford 20900 Oakwood Boulevard · Dearborn, MI 48124-5029 USA research.center@thehenryford.org · www.thehenryford.org

Interview with: Mario Andretti Production Date: June 20, 2017 Location: Mario Andretti's Residence in Nazareth, PA

Interviewed By: Matt Anderson, Curator of Transportation, The Henry Ford Christian Øverland, Executive Vice President, The Henry Ford Director: Bradley M. Egen, motionpossible

Time	Comments
00:00:10	Matt Anderson
	All right, today is Tuesday June 20, 2017. We are in
	Nazareth, Pennsylvania. My name is Matt Anderson,
	Curator of Transportation with The Henry Ford, and we're
	here today with Mario Andretti.
00:00:21	Matt Anderson
	Winner of the Daytona 500 multiple times, Winner of the
	Indianapolis 500, Formula One world champion and
	surely one of the greatest drivers of the 20 th Century and
	we're in the basement of Mr. Andretti's home. You've
	agreed to talk to us a little bit about your life and career,
	your thoughts on racing and its evolution over your time in the sport, so thank you so much for agreeing to have
	us here today.
00:00:40	Mario Andretti
00.00110	It's my pleasure. My pleasure. Surely welcome.
00:00:43	Matt Anderson
	Wonderful. We-, we'll keep this informal – conversational
	- and say if there are any things that you'd like to add to
	your answer, you're welcome to do that; any other ideas
	you'd like to throw out, that's fine.
00:00:53	Matt Anderson
	Or if there's anything you'd rather not answer, that's fine
	as well.
00:00:56	Matt Anderson
	So we'll start with an easy question though, something
	to just kind of get warmed up here, but what kind of
00:01:02	music is your favorite? Mario Andretti
00.01.02	Oh! Actually, I'll- I'll say this – it's classic. Classical
	because basically my background, you know, I was born
	and raised in Italy, and it's a long story but early on, I
	

	was introduced to opera and- and I started appreciating that.
00:01:21	Mario Andretti Obviously, you know, I love rock and roll, even the country and all that overall, but when you play the classical I just like to be maybe in my sports car and just really turn it on and get a <i>(indiscernible)</i> there along with the great noise of the engine, you know?
00:01:38	Mario Andretti It's just a great mix, (laughter) and that's really good. It gets the back of your hair to stand up.
00:01:44	MATT ANDERSON That's fantastic. That's probably an unexpected answer for a lot of folks, so wonderful.
00:01:49	MATT ANDERSON Well, we'll start a little bit about your background. I wonder if you might tell us a little about your youngest years: where you were born, growing up in Italy, and your experiences there.
00:01:59	Mario Andretti Basically, O- he- it was- I was- our family are a product of World War II. By saying that is that where I was born is now part of- is Croatia.
00:02:15	Mario Andretti So after the second World War, the borders were realigned and the part where I was born, it was-, actually became Yugoslavia under hardline Communism, Marshall Tito.
00:02:34	Mario Andretti And- and all of us- well, all of us said the inhabitants of that area, which were somewhere around 300,000 throughout the Peninsula of Istria, had a choice of remaining and succumb to Communism or maintain the Italian citizenship, and move on, and actually become refugees in your own country, which was what- that was the choice that was made by our family and probably 90% of the rest of the population there.
00:03:07	Mario Andretti And so we were in a refugee camp in Lucca, in Tuscany, for seven and a half years before the decision was made to come to America because we had an Uncle on my mother's side that had been here since 1909.
00:03:24	Mario Andretti

		And we always kept correspondence, and at one point, he suggested to my father. He said, "Why don't you come to America, you know, if things still don't get any better."
	00:03:35	Mario Andretti So we were in that camp from 1948 to '55. But in 1952, my dad applied for visas to come to America, and three years later, the visas came through so it was decision time.
	00:03:51	Mario Andretti And so Dad says, "Ok, we're going to America. We're going there for five years and then come back."
	00:04:00	Mario Andretti And-, and again, so we sailed in a Conte Biancamano the ship of the moment, in- June 16 th , 1955.
	00:04:12	Mario Andretti And it was my sister, Anna Maria's twenty first birthday. We're sailing under the Statue of Liberty, five in the morning – beautiful day – and that's where our life began in The United States.
	00:04:26	Mario Andretti So I was fifteen and have a twin brother, Aldo, and we were already enamored with the motor racing because obviously, Italy's so prominent in Formula One and- and sports cars with Ferrari, Maserati, Alfa Romeo, and world champions of the moment which, you know, Alberto Ascari was my idol.
	00:04:49	Mario Andretti And anyways, so racing was part of what our dream that was really sort of becoming, more of you know, of an important-, say important goal somewhere, even though we were just still teenagers.
	00:05:12	Mario Andretti So, fifteen years of age, we arrived there. Two years later, we started building a stock car to race locally on a half-mile track, you know, here in Nazareth.
	00:05:23	Mario Andretti Two years after that, the car was finished in 1959 and we started driving. Aldo and I both wanted to drive one car, two drivers, so we had to obviously alternate.
	00:05:38	Mario Andretti But that's how the career – my career – started in 1959, and my last race was in 2000 in the 24 hours in Le Mans.
ĺ	00:05:45	Mario Andretti

	But that's- that's how it all started.
00:05:49	MATT ANDERSON
	Well, that's wonderful. I'm curious. Fifteen years old, you
	and your brother race driving. What did your parents
	think about this?
00:05:56	Mario Andretti
	Well, my dad didn't really want to know and we didn't tell
	him either, so, he obviously was not a fan of the sport
	and in those days, especially in those days, what was
	really publicized at most was the fatalities unfortunately.
00:06:20	Mario Andretti
	I mean, even on the way over in 1955, it was during the
	24 hours of Le Mans, and that's when they had that
	terrible, terrible accident when Pierre Levegh's car wound
	up in the grandstand, killed 85 spectators.
00:06:34	Mario Andretti
	So like I said, all the news were always- the news that
	he understood were always negative, so, and any time
	we mentioned that you know, we just got a sneer out of
	him.
00:06:48	Mario Andretti
	So, we built this car without him knowing. In fact, we ran
	the very first season without him knowing, and we were
	winning races locally, and of course we were written
	about.
00:07:01	Mario Andretti
	And- and the only defense that we had was the language
	barrier, because he didn't really- his boss at work would
	say, "Hey, Gigi, your kids are really you know, doing
	well," and all that congratulations. And he thought he
	was congratulating him for his work, you know, for what
00.07.04	he was doing you know, in his job.
00:07:24	Mario Andretti
	So, and it wasn't until the very last race of that season
00.07.01	that Aldo got hurt.
00:07:31	Mario Andretti
	And it was an invitational race, and, um, actually they
	gave him his last rights that night. You know, it was a
	very severe fractured skull, and he was you know, in a coma for a long time.
00:07:48	Mario Andretti
00.07.40	But that's how my dad found out that we were racing,
	you know, so I was on the receiving end of that one
	obviously. In fact, when Aldo came, came back to us and
	UDVIOUSIY. III IACL, WHEN AND CAME, CAME DACK TO US AND

	started talking, first thing- first sentence he said to me,
	he says, "I'm glad you had to be the one to face the old
	man." (Laughter)
00:08:06	Mario Andretti
	So we got him back, you know? He's thinking clearly
	there, so- so that's the story.
00:08:10	Matt Anderson
00.00.10	That's a great story. I can imagine the conversation you
	must've had with your father over that otherwise this
	very serious accident. He, of course, Aldo retires from
	racing at that point, but how did that affect your own
	decision-making? Did you have some doubts at that
	point?
00:08:28	Mario Andretti
00.00.20	
	No, I didn't then. As a matter of fact, Aldo did not retire
	at that point. Aldo raced for another ten years, and he
	had another accident in a sprint car in Des Moines, Iowa,
00.00.45	that-, that's what ended his career.
00:08:45	Mario Andretti
	But, as far as myself and still having the desire and the
	will to continue, that was never in doubt.
00:09:00	Mario Andretti
	I mean it's you know, those are the negatives of our
	sport, and there were too many in those days because of
	the safety aspect, you know, was obviously not dealt
	with as vigorously it is today.
00:09:14	Mario Andretti
	But still, you know, we knew that the danger was there
	and the possibilities, but uh, if you have that burning
	desire to just be there and the love of what, you know,
	you're doing, you know, nothing will deter you, you
	know, from continuing.
00:09:34	Mario Andretti
	So again, there was never any doubt as far as my
	continuing my career.
00:09:43	Matt Anderson
	I've read that that first race car that you and your
	brother worked on was a '48 Hudson Hornet I think?
00:09:48	Matt Anderson
	Have you had any experience with cars, working on cars
	at that point, or were you both kind of learning as you
	went along?
00:09:52	Mario Andretti

	Oh gosh! I mean, no experience whatsoever. Like I said,
	it's- it's just-, we were just motivated by just the desire
	to do it, and you find a way.
00:10:05	Mario Andretti
	We didn't do it alone, you know? We had some-, we had
	four other buddies and you know, there's always the
	geek in the group you know, that really knows
	everything.
00:10:13	Mario Andretti
	And we fed off of one another, and- and asking questions
	and-, and trying to just reach out, you know, for
	information.
00:10:23	Mario Andretti
	We bought information from one of the NASCAR teams
	that actually had folded because Hudson was out of
	racing officially just about the same time that we started
	building this car.
00:10:35	Mario Andretti
	But we had the right information as to the chassis, that
	we needed, the short wheelbase and all that; lot of
	things that the gearing was correct and the track, you
	know, was wider in the rear.
00:10:48	Mario Andretti
	There was a lot of factors that obviously led us in the
	right direction but only because it's one of our buddies,
	right direction but only because it's one of our buddies, you know, was the one that was doing all the research.
00:10:57	right direction but only because it's one of our buddies, you know, was the one that was doing all the research. Mario Andretti
00:10:57	right direction but only because it's one of our buddies, you know, was the one that was doing all the research. Mario Andretti And-, and we tried to cover all the bases, and actually
00:10:57	right direction but only because it's one of our buddies, you know, was the one that was doing all the research. Mario Andretti And-, and we tried to cover all the bases, and actually when we finally built this thing, we had a lot of you
00:10:57	right direction but only because it's one of our buddies, you know, was the one that was doing all the research. Mario Andretti And-, and we tried to cover all the bases, and actually when we finally built this thing, we had a lot of you know, the setups and everything else that were running
00:10:57	right direction but only because it's one of our buddies, you know, was the one that was doing all the research. Mario Andretti And-, and we tried to cover all the bases, and actually when we finally built this thing, we had a lot of you know, the setups and everything else that were running in NASCAR you know, with Marshall Teague, Herb
00:10:57	right direction but only because it's one of our buddies, you know, was the one that was doing all the research. Mario Andretti And-, and we tried to cover all the bases, and actually when we finally built this thing, we had a lot of you know, the setups and everything else that were running in NASCAR you know, with Marshall Teague, Herb Thomas. And we bought information from the Marshall
	right direction but only because it's one of our buddies, you know, was the one that was doing all the research. Mario Andretti And-, and we tried to cover all the bases, and actually when we finally built this thing, we had a lot of you know, the setups and everything else that were running in NASCAR you know, with Marshall Teague, Herb Thomas. And we bought information from the Marshall Teague team.
00:10:57	right direction but only because it's one of our buddies, you know, was the one that was doing all the research. Mario Andretti And-, and we tried to cover all the bases, and actually when we finally built this thing, we had a lot of you know, the setups and everything else that were running in NASCAR you know, with Marshall Teague, Herb Thomas. And we bought information from the Marshall Teague team. Mario Andretti
	right direction but only because it's one of our buddies, you know, was the one that was doing all the research. Mario Andretti And-, and we tried to cover all the bases, and actually when we finally built this thing, we had a lot of you know, the setups and everything else that were running in NASCAR you know, with Marshall Teague, Herb Thomas. And we bought information from the Marshall Teague team. Mario Andretti So we had on a local level, we show up and you know,
	right direction but only because it's one of our buddies, you know, was the one that was doing all the research. Mario Andretti And-, and we tried to cover all the bases, and actually when we finally built this thing, we had a lot of you know, the setups and everything else that were running in NASCAR you know, with Marshall Teague, Herb Thomas. And we bought information from the Marshall Teague team. Mario Andretti So we had on a local level, we show up and you know, they were almost laughing, "Haha" you know, because
	right direction but only because it's one of our buddies, you know, was the one that was doing all the research. Mario Andretti And-, and we tried to cover all the bases, and actually when we finally built this thing, we had a lot of you know, the setups and everything else that were running in NASCAR you know, with Marshall Teague, Herb Thomas. And we bought information from the Marshall Teague team. Mario Andretti So we had on a local level, we show up and you know, they were almost laughing, "Haha" you know, because everybody was running this 32, you know, rail, you
	right direction but only because it's one of our buddies, you know, was the one that was doing all the research. Mario Andretti And-, and we tried to cover all the bases, and actually when we finally built this thing, we had a lot of you know, the setups and everything else that were running in NASCAR you know, with Marshall Teague, Herb Thomas. And we bought information from the Marshall Teague team. Mario Andretti So we had on a local level, we show up and you know, they were almost laughing, "Haha" you know, because everybody was running this 32, you know, rail, you know, Fords, or Chevys, or so forth. And- and we show
	right direction but only because it's one of our buddies, you know, was the one that was doing all the research. Mario Andretti And-, and we tried to cover all the bases, and actually when we finally built this thing, we had a lot of you know, the setups and everything else that were running in NASCAR you know, with Marshall Teague, Herb Thomas. And we bought information from the Marshall Teague team. Mario Andretti So we had on a local level, we show up and you know, they were almost laughing, "Haha" you know, because everybody was running this 32, you know, rail, you know, Fords, or Chevys, or so forth. And- and we show up with this big Hudson which, in NASCAR, was very
	right direction but only because it's one of our buddies, you know, was the one that was doing all the research. Mario Andretti And-, and we tried to cover all the bases, and actually when we finally built this thing, we had a lot of you know, the setups and everything else that were running in NASCAR you know, with Marshall Teague, Herb Thomas. And we bought information from the Marshall Teague team. Mario Andretti So we had on a local level, we show up and you know, they were almost laughing, "Haha" you know, because everybody was running this 32, you know, rail, you know, Fords, or Chevys, or so forth. And- and we show up with this big Hudson which, in NASCAR, was very popular, especially on the dirt tracks it was really
00:11:21	right direction but only because it's one of our buddies, you know, was the one that was doing all the research. Mario Andretti And-, and we tried to cover all the bases, and actually when we finally built this thing, we had a lot of you know, the setups and everything else that were running in NASCAR you know, with Marshall Teague, Herb Thomas. And we bought information from the Marshall Teague team. Mario Andretti So we had on a local level, we show up and you know, they were almost laughing, "Haha" you know, because everybody was running this 32, you know, rail, you know, Fords, or Chevys, or so forth. And- and we show up with this big Hudson which, in NASCAR, was very popular, especially on the dirt tracks it was really actually, it was winning you know, most of the races.
	right direction but only because it's one of our buddies, you know, was the one that was doing all the research. Mario Andretti And-, and we tried to cover all the bases, and actually when we finally built this thing, we had a lot of you know, the setups and everything else that were running in NASCAR you know, with Marshall Teague, Herb Thomas. And we bought information from the Marshall Teague team. Mario Andretti So we had on a local level, we show up and you know, they were almost laughing, "Haha" you know, because everybody was running this 32, you know, rail, you know, Fords, or Chevys, or so forth. And- and we show up with this big Hudson which, in NASCAR, was very popular, especially on the dirt tracks it was really actually, it was winning you know, most of the races. Mario Andretti
00:11:21	right direction but only because it's one of our buddies, you know, was the one that was doing all the research. Mario Andretti And-, and we tried to cover all the bases, and actually when we finally built this thing, we had a lot of you know, the setups and everything else that were running in NASCAR you know, with Marshall Teague, Herb Thomas. And we bought information from the Marshall Teague team. Mario Andretti So we had on a local level, we show up and you know, they were almost laughing, "Haha" you know, because everybody was running this 32, you know, rail, you know, Fords, or Chevys, or so forth. And- and we show up with this big Hudson which, in NASCAR, was very popular, especially on the dirt tracks it was really actually, it was winning you know, most of the races.

00:11:48	Mario Andretti
	You know, obviously we tossed a coin, and he won. I was
	glad.
00:11:53	Mario Andretti
	But, we won the heat and the feature in the very first
	race, and I had to do the same the following week
	obviously, you know?
00:12:00	Mario Andretti
	But we- we were winning races locally so there was very
	auspicious beginning of course for us, and then we did all
	the crashing and all the normal things as time went on
	but at least you know, we- we got our foot in there, and-
	and of course we- we were in debt, you know, by about
	a thousand dollars, you know?
00:12:22	Mario Andretti
	And we started earning. The first- the first weekend, we
	earned a hundred and fifty dollars for the win and
	twenty-five dollars for the heat. That was a hundred and
	seventy-five dollars already, you know?
00:12:34	Mario Andretti
	So it started a cash flow, you know? And-, but the first-
	the first race was March, 27 th , and by July, we paid off
	our debt to the bank, you know?
00:12:46	Mario Andretti
00.10.10	So you know, we were in business.
00:12:49	Matt Anderson
00.10.50	Encouraging results.
00:12:50	Mario Andretti
00.40.50	Encouraging results! (laughter)
00:12:52	Matt Anderson
	So that, I assume, helps you with this decision
	ultimately, to go pro and make this your full-time career,
	but maybe you could tell us a little bit about that
00.10.00	decision and how you came to it.
00:13:02	Mario Andretti
	Well, it was not even a decision like it was- had to
	happen. I never had a plan-B quite honestly and you
	know, obviously, we got started, and I must say, in
	those days, legally, you had to be twenty-one to race. And that- and that was
00.12.21	
00:13:21	Mario Andretti

	When we started building our car, we figured, "Oh, we've got plenty of time." But we finished it in two years, so we
	were only 19.
00:13:30	Mario Andretti
	So we had, you know, local friend who also was the
	editor of the local newspaper, Les Young. We said, "Les,
	we've got to do something with our birth date on our
	license," so he fudged that.
00:13:42	Mario Andretti
	And of course in those days, no computer or anything,
	you know? So we got by and almost got called out on
	that one because when Aldo got hurt, in the hospital, you
	know, if you-, if you would've- would've found out he
	was underage, insurance probably wouldn't have paid, so
	it would've been hell to pay for me.
00:14:04	Mario Andretti
	But anyway, [that's how it?] all started, but as far as the
	decision to continue, it was just-, continue- for me, I was
	the fortunate one; the lucky one that had no
	interruptions.
00:14:22	Mario Andretti
	And so my objective was from stock car, not to stay in
	stock car but it was to get into single-seaters, to get into
	midgets, and then sprint cars, and to get onto the
	Indianapolis car level, and this was the road to take me
	there, and that's what I worked toward.
00:14:40	Mario Andretti
	But then I married. I was quite young. It occurred when
	I was twenty-one, and my wife, Dee Ann's father and his
	partner helped me buy a three quarter midget so I could
	race indoor in the winter, and then try to be noticed so I
00.15.00	could get a full-ride with somebody, you know, else
00:15:06	Mario Andretti
	With a full- mid-sized, you know, full-size midget, and
	accomplished that because I bought one of the very
00.15.17	famous- the famous Deuce as they called it indoors.
00:15:17	Mario Andretti
	And I won some races, one of the bigger races you
	know, at Teaneck Armory, and I did get a ride in a full-
	size midget you know, with a team that was quite good
	but they had never won a race.
00.15.20	Maria Andratti
00:15:28	Mario Andretti

e
f
e
Day
Duy
oing
n I
r?″
u
ау
ou
or
ion
or
w,
-
ר-
ttle
/pe
kills
as a
,
)
so

00:17:27	Mario Andretti
	But then the other side is the curiosity. From my
	standpoint, how did this animal act versus the other
	animal?
00:17:35	Mario Andretti
	And motor racing offers, you know, the different
	disciplines to be able to explore at the top level.
00:17:40	Mario Andretti
	And as I went on, I just you're always motivated by
	somebody that- that obviously is the champion of the
	day, and you say, "I want to be like him," and so on and
	so forth.
00:17:56	Mario Andretti
	And so, it gives you the motivation, you know, to pursue
	the different size, start at midget, sprint cars, and then
	what's my objective, you know?
00:18:07	Mario Andretti
	I want to get to the top level, say of Indy cars because if
	I get there and I do well, then I have opportunity maybe
	to do something else – to get into sports cars, and sort
	of start migrating in some of the other, which is exactly
	what happened to me.
00:18:25	Mario Andretti
	And again, I find that-, yeah, it is an incredible challenge
	to try to be able to extract everything out of every
	different car that you drive, but that's really what-, you
	know, what it's all about, isn't it? That's what really, you
	know, motivates you to do it and to keep going.
00:18:48	Mario Andretti
	You're looking for the challenge, and you want to master
	that, you know? So that's the satisfaction that you derive
	from it.
00:18:58	Mario Andretti
	And for me, I was always curious about that, and that's
	why, yes, my specialty was open-wheel single-seaters,
	because I consider that the thoroughbred of the sport of
	motor racing because a single-seater open-wheel car is
	built for just that purpose. It's not a derivative.
00:19:20	Mario Andretti
	A sports car is a derivative of something you can drive
	on the road later and modify and a stock car the same
	way.
00:19:26	Mario Andretti

	So- but the single-seater is the- it's like the fighter aircraft, only one purpose.
00:19:34	Mario Andretti And- and that's my specialty. But, I wanted to see what the other side is enjoying too, and so, the opportunities started coming my way, you know, once I reached the Indy car level and things you know, were beginning to gel for me.
00:19:52	Matt Anderson That's a terrific analogy; the thoroughbred of Motor Sport or Motor Racing. I love that.
00:19:57	Matt Anderson Well, I want to- do you need a break right now? You doing alright, or- ?
00:20:01	Mario Andretti No, no.
00:20:02	Matt Anderson Wonderful! Well, I wanted to move into talking maybe about some of your specific accomplishments in different fields of racing at this point if we could. We'll start with what's been a big focus at the museum of course. The fiftieth anniversary of Ford's involvement in the Le Mans program and their great battle against Ferrari in the 1960s.
00:20:20	Matt Anderson And we just of course celebrated the fiftieth anniversary of that '66 one, two, three finish last year, and then the our own car in our collections, the Mark IV from '67 that Dan Gurney and A.J. Foyt drove, so we've been very busy celebrating that this year. And I wondered if you could tell us about your involvement, how you got involved in Ford's Le Mans effort.
00:20:37	Mario Andretti Well, this is again, this goes with what I've been saying about reaching a certain level where all of a sudden, hopefully opportunities come your way.
00:20:48	Mario Andretti So in 1965, which was my rookie year here at Indianapolis, I was- it was a very auspicious beginning for me because I finished third in the race with Ford power. That's- that's when we had the new, double overhead cam Ford engine, which actually also won the race for Jim Clark. Mario Andretti

	And-, but my objective, because where my love started
	for the sport was always through getting to Formula One
	as well, and so after that race, I told Colin Chapman, you
	know, obviously the principal of Lotus.
00:21:30	Mario Andretti
0012100	I said, "Colin, some day, I would like to do Formula
	One." And he said, "Mario," he says, "when you think
	you're ready, you call me."
00:21:39	Mario Andretti
00.21.39	So I needed road racing experience, and this was where
	Indy Car was beginning to dabble, and I was really you
	know, just trying to you know, get behind-, to get him to
	do some road racing, but I just needed some earnest,
	you know, experience in that, and here comes the Ford
	program, you know, the Le Mans program, which was all
	of a sudden a very ambitious program.
00:22:08	Mario Andretti
	And uh, they needed you know, multiple drivers but also
	test drivers and so forth, and, at the time, some of the
	top drivers were obviously just very much involved, in
	[Le Mans] or so forth, and I made myself available. I
	said, "Whenever you want to test, I'm going to be there,"
	and that's what I really needed.
00:22:28	Mario Andretti
	And we put so many miles, you know, into testing of first
	Mark II, and then you know, of course later on, the Mark
	IV, and that was golden for me.
00:22:41	Mario Andretti
	And that's why I told Edsel actually that I owe Ford so
	much because that's what gave me a lot of the basic,
	good skills, you know, to get into-, you know, to feel
	more comfortable in road racing and so forth, even
	though you know, I kept lobbying you know, an Indy car
	to do more road races, and this- and they were starting
	to, you know, to get in- dabble into that quite a bit more.
00:23:07	Mario Andretti
	In fact, between Dan Gurney and I, we were either first
	or second in most of the races- the road races you know
	at the time, but going back to the Ford program, again,
	it was just, for me, it was the best thing that could've
	happened because three years later, like in 1968, that's
	when I asked Colin Chapman, "So, I'd like to do, you
	know, Formula One." and the last two races of the
	season, and my debut was at Watkins Glen, and I put
	season, and my debut was at watkins Glen, and I put

	the car on pole here again with Ford power, you know,
	because I'm my very first race.
00:23:46	Mario Andretti
	But going back, even to the year before, when we-, we
	actually- Ford felt that they needed to do something with
	the Mark II and develop the Mark IV you know, very
	quickly was in '67.
00:24:08	Mario Andretti
	And I was part of that testing and so forth, and we-,
	Bruce McLaren after I won Daytona 500 you know, here
	with Ford, with the Holman & Moody car.
00:24:20	Mario Andretti
	Two weeks later, Bruce McLaren and I won the very first
	race in the Mark IV at Sebring, you know? So you know,
	all these events were just-, I mean, just happening for
	me, and-
00:24:36	Mario Andretti
	And again, obviously, the Le Mans program you know,
	just went on in- in best possible way, and all of the most
	ambitious goals were obviously achieved.
00:24:48	Mario Andretti
	And I feel very fortunate that I was you know, a small
	part of it, but it also benefited me personally in my
	career tremendously actually.
00:25:01	Matt Anderson
	That's terrific. Well, you're too modest in your- small part
	of it as you mentioned, Bruce McLaren have the chance
	to take the Mark IV out on its first competition at the 12
	Hours of Sebring, and you win that race in the car – the
	first win for the Mark IV right out of the gate, and I
	wondered if you could tell us a little about the Mark IV as
00.25.22	a car; how it handled, how it felt, what you thought of it.
00:25:22	Mario Andretti
	The car was born very, very well, and, you know, it
	seemed like, it's just- everything was you know, they
	tried to make it- improve it from the Mark II, and
	everything that they did from the data they had at the
	time and all the testing we had done, they were able to
00:25:46	definitely, immediately, see an improvement. Mario Andretti
00.23.40	
	And I remember the first high-speed test that we did in Kingman, Arizona on a test track. It's like I think five
	Kingman, Arizona on a test track. It's like I think five
	miles long, where we did high-speed testing, and we put

	the Mark II versus the Mark IV, even as far as the aerodynamics.
00:26:03	Mario Andretti Immediately, the Mark IV you know, just showed that improvement that we were hoping for, but then also you know, you could add some spoilers and get some downforce for a slower circuit, like at Sebring for instance.
00:26:18	Mario Andretti And the car was just, extremely responsive and the best part about it is also that on the mechanical side, it was so well-tested because the Mark II was- you know, had been around for a couple years, so a lot of what was known about that Mark II.
00:26:36	Mario Andretti The [aero]dynamics of that were employed in the Mark IV, the Mark IV was a Mark II with a brand new suit; a brand new dress, you know, and with a shining armor.
00:26:48	Mario Andretti And it did its job. It did its job in a very admirable way.
00:26:55	Matt Anderson Well, that's great. I wondered if you could tell us a little bit about Le Mans, thinking about Ford's efforts there, and I've heard it described basically as Ford sending an army over to France in those years. I mean, they had a crew of at least a hundred people, if not more; everyone from machinists, to technicians, to of course, executives and their assistants bringing you over whole machine shops to repair the cars, even I think Coca Cola vending machines and things like that to kind of make you feel like this little island of American-ness in the middle of the track.
00:27:24	Matt Anderson If you could describe what that force was like over there, just the shear manpower
00:27:28	Mario Andretti Well, to me, to be part of that was- and it even started at Daytona 24 Hours where, you know, I befriended because I know I had driven for Ferrari up to that point, even before Daytona.
00:27:44	Mario Andretti And so I hired my friend because of my Italian language and so forth. Daytona and some of the drivers like

	<i>Bandini</i> would come over and they were just actually, intimidated, which was the idea.
00:27:57	Mario Andretti And I think Ford intimidated everyone by going to Le Mans with the effort that they showed, and did, and-, but they went there to win no matter what, and they did it right, again, you know? Just, they prepared, which is the only way to do it.
00:28:15	Mario Andretti And- but they left no stone unturned, and that was amazing to be a part of that effort because you knew that you know, again, they entered enough cars, you know?
00:28:30	Mario Andretti But, I actually, I took, a lot of criticism in that race because I had a failure. I had a brake failure that nobody knew just going out of the pits when the- one of the mechanics inverted the brake pads, and as I went out of the pits before the Dunlop curve in the first braking, the steering was taken right out of my hands, and I went into- and I took out two other Fords – two other team cars which, I mean, obviously I you know, that was the lowest point of my life at that time.
00:29:09	Mario Andretti But I was criticized. They thought that you know, that I was overzealous and I crashed.
00:29:15	Mario Andretti But it wasn't until about probably a month later when John Holman finally, God bless him, because he relieved me.
00:29:22	Mario Andretti I said, you know, they did not- could not understand what happened, but he said that they saw what they found out when they examined the pieces that you know, on the left front, they put the pad, the metal part against the disk.
00:29:38	Mario Andretti And so we went out- when you go out of the pits in those days, you had almost 80 gallons of fuel, so the car was very heavy.
00:29:45	Mario Andretti

	So in the first braking, there was no braking. It took the
	wheel right out of my hands, and I just head-on to the
	side and to the dirt embankment.
00:29:53	Mario Andretti
	And, so anyway, I felt, "Oh my gosh, I'm the one that's
	taking a lot of the chances away, you know, from Ford,"
	and no one was you know, commiserating with me, but it
	was not my fault.
00:30:09	Mario Andretti
	And uh But, you know, again, they were there in
	numbers and A.J. and Gurney brought it home, so
	everything was okay, regardless.
00:30:20	Mario Andretti
	Yeah, for me, there was a negative obviously on that
	point and- but again, I think, I feel that I was absolved
	by the fact that at least it was not my fault, you know?
	So And for a driver, you want to know that, that's
00:30:38	important. Matt Anderson
00.30.30	Well, you have some- some incredible experiences at Le
	Mans having driven first in the mid-60s, and then your
	last race there in 2000.
00:30:45	Matt Anderson
00100110	A span of 25 [35] years or so have gone by. How did the
	race change between those times in how you had to
	handle the car and treat the competition?
00:30:53	Mario Andretti
	Well, you know, obviously, there's an evolution, you
	know? There's always a progress going on, and you
	know, in my career, when I look back with the- when I
	got to the level that I really wanted to be in maximum
	level in an Indy car, in '65, there was so much
	development yet to be done to the cars.
00:31:18	Mario Andretti
	It was the aerodynamics side, the engine side, you
	know, going from normally aspirated to turbos, and the
	tires, you know, the development of the tires.
00:31:25	Mario Andretti
	And I was a part of a lot of that for Firestone for instance
	because there was this war, tire war, between Firestone
	and Goodyear at the time. In fact, even the Ford team
	was split, you know, in Firestone and Goodyear and you
	know, with different team, with Carroll Shelby on the

	Goodyear side and Holman & Moody on the Firestone side.
00:31:46	Mario Andretti
00.31.40	And so all of this actually, there was a gain from the
	standpoint of technology because when you have that
	type of competition, you know that's always going to
	bring the best out of everyone.
00:31:59	Mario Andretti
00102100	And so again, it was- it was a great period to be part of
	this, you know, because of so many things happening
	and things to look forward to. I'm so happy and
	fortunate that I was part of that period quite honestly
	because I have a better understanding of the dynamics I
	think of, a racing car by knowing what it was like to have
	just the pure, mechanical chassis without aerodynamic
	help and how to deal with that, then how to blend the
	two later on and so forth.
00:32:38	Mario Andretti
	So you know, I felt that I derived a lot of- personally a
	lot of benefits from all of that you know, from this type
	of progression that we experienced.
00:32:49	Matt Anderson
	All right! Well, before we leave Le Mans and endurance
	racing, I mean you've competed obviously in Sebring at
	Daytona in 24- the 24-hours of Daytona in addition to the Le Mans 24 hour.
00:33:00	Matt Anderson
00.33.00	How are the cultures and atmospheres of those two
	events different?
00:33:05	Mario Andretti
00100100	Well, I you know, again, they're both classics but Le
	Mans is Le Mans. You know, as far as when you talk
	about a sports car race, to-, not even a racing fan, we
	mention Le Mans, 24 Hours of Le Mans. They know it's
	sports car racing.
00:33:25	Mario Andretti
	So the event just concluded an 85 th running so, true
	classic.
00:33:33	Mario Andretti
	And the thing about it is I think it's in the nature of the
	layout of Le Mans where you experience half of the
	circuit is actually rural roads used, and the other half is
	you know, more groomed and more type of professional
	road course.

00:33:53	Mario Andretti
	I mean, even that characteristic you know, is attractive,
	you know, to me.
00:33:59	Mario Andretti
	And the fact that it's- it's got so much high speed but
	also with a lot of very sort of demanding, the chicanes,
	and the hairpins, and it's got a variety, you know, of
	curves if you will, turns, you know, in the course that
	presents the challenge that a driver- I think most drivers
	really welcome – some elevation, so forth.
00:34:33	Mario Andretti
	And so from that standpoint, I think Le Mans really
	shines when it comes to the long-distance racing.
00:34:41	Mario Andretti
	I personally really love driving that course, and you talk
	about the ambiance. I mean, this is not just a motor
	race. I mean, it's an event. Really an event per se'
	because, you see that-, you know, the fans that come
	there.
00:35:00	Mario Andretti
	I mean, they have Ferris wheels and things going on
	while you're driving! Of course you can you know, look
	over and see a Ferris wheel turning. So ah somebody's
	getting a view from up there!
00:35:09	Mario Andretti
	So it's- you can tell that you know, you can take the
	family, and everyone can enjoy while you know, we're
	out there hustling and so forth, but this life throughout
	the night, you know? And it's just, it's a very, very
	emotional place to be in so many ways because it means
	so much, you know, career-wise.
00:35:32	Mario Andretti
	I mean, it's probably the only race, long distance race,
	that's even televised around the world for twenty four
00.25.40	hours, you know, by many countries, you know?
00:35:40	Mario Andretti
	So it's got all that going for it and the value is
	tremendous, you know, career-wise for a driver and for a
	manufacturer to be involved, because you're showcasing
	you know, your technology to the world, and-,
	tremendous challenges there you know because you're really exposed, and I know why manufacturers want to
	be involved, you know? It's ok, you can be a race fan
	and so forth, but the ultimate purpose is you know, to

	just come away with pride, you know, with, where everybody can just- when something is as exciting as that, say, "We were the best in the world that particular day."
00:36:27	Matt Anderson That's a great answer, and you're right. There's just so much prestige associated with that race that people want to be a part of it.
00:36:34	Matt Anderson And thinking about prestigious races, certainly in the United States, there's none greater than the Indianapolis 500. I always think of that as being like the Kentucky Derby or the Super Bowl.
00:36:43	Matt Anderson You know, people who don't watch football will watch the Super Bowl and the same with the Indy 500. It becomes a national event.
00:36:49	Matt Anderson Was it- what is it do you think that makes Indy different among American auto races?
00:36:54	Mario Andretti Well, I think, you got to look at the tradition at Indianapolis. There's no other major motor race that claims to be around over a hundred years, you know, and the one hundred and first anniversary was accomplished just this year.
00:37:13	Mario Andretti So, even from that standpoint. You mentioned Indianapolis; everybody knows Indianapolis.
00:37:20	Mario Andretti In '69, I keep saying this, and I'd like to repeat it. In '69 when I won that race, I got fan mail from the Tibet region. And I said, "Okay, so even there, they know Indianapolis exists."
00:37:36	Mario Andretti When I was in Italy as a youngster, you know, just a teenager, I remember Bill Vukovich winning in 1954 where his average was over 120 miles an hour which, in kilometers, it transfers over 200 kilometers per hour.
00:37:53	Mario Andretti So as a kid, headlines – this is 1954 – "Bill Vukovich wins Indianapolis at the average of 200-" I think it was 210 kilometers per hour. Oh my goodness!
00:38:08	Mario Andretti

	You know, you look at the cars you know, driving on the
	road, and the maximum speed on the speedometer's
	200. Oh my god, his average was that! You see what I
	mean?
00:38:18	Mario Andretti
	It just- there was just something about it, but we knew
	Indianapolis was happening you know, then, and we
	certainly know it now.
00:38:26	Mario Andretti
	So the fact that it's that well known from any driver's
	standpoint, you just- you got to win it because it's unfair!
	You're judged on your performance.
00:38:39	Mario Andretti
	If you're an Indy car driver, fortunately or unfortunately,
	you're judged by your performance at Indianapolis, so
	you want to get that big monkey off your back, you
	know, and it's got all that going for it.
00:38:52	Mario Andretti
	Again, it's just one of those. I mean, it's been around for
	over a hundred years, and it may not be necessarily the
	toughest race that you'll ever run and all that, but it's
	the one that will be the best known.
00:39:08	Mario Andretti
	So you better win it if you- if you want to consider your
	career complete, and again, it can be tough for you
	know, individuals that are certainly capable and never
	able to cross that finish line first.
00:39:24	Matt Anderson
	Well, you've said it perfectly there, you know, and win it
	you did in '69 obviously, and so you went there. You
	were supposed to race a Lotus Super Wedge, right, and
	lost in a crash there before the race began or in the you
	know, pre-race testing.
00:39:40	Matt Anderson
	How does that affect your strategy? Now all of the
	sudden, you're out of that car. You're going to be driving
	a Brawner Hawk instead. Everything's sort of out the
	window at that point.
00:39:47	Mario Andretti
	Well, yes. I mean, the master plan, of course, was to be
	able to take advantage of the latest technology four
	wheel drive Lotus, which was a derivative of the turbine
	chassis, you know, at least with that running gear and-,

	but better aerodynamics and with a power that we
	derived from the turbocharged Ford engine at the time.
00:40:17	Mario Andretti
	Four-wheel drive was beneficial of course because my
	cornering speed in practice was like I had never seen
	before, you know?
00:40:24	Mario Andretti
	So- but it turned out to be that the car was actually
	underbuilt, you know? We-, there were several failures,
	not just my failure, but even the other team cars had
	failures and suspension failures that after my hub sheered, on my car, the right rear sheered coming off of
	turn four.
00:40:46	Mario Andretti
	And I had- the lap before, I had a set a record, you
	know?
00:40:50	Mario Andretti
	But, you know, and there was no time to really do
	anything about it, you know, even before the race to
	redesign all of that.
00:40:59	Mario Andretti
	So, you know, two days before qualifying, we had no
	choice but to withdraw all the Lotus cars, and
	fortunately, we had a spare car, which was never
	intended to be raced there, but it was worthy because
	the race before Indy was in Hanford, California, and I
	won that one with that Brawner Hawk, which was new
	car. It was built you know, just as a derivative of the Brabham that we had, which was a tube chassis.
00:41:33	Mario Andretti
00.41.33	But, it was- you know, this was monocoque chassis with
	base suspension geometry as the Brabham that we had,
	so it turned out to be you know, it was a good car.
00:41:45	Mario Andretti
	But it was not as nice to drive as the Lotus was, quite
	honestly.
00:41:50	Mario Andretti
	But fortunately, we only had two days to get the thing up
	to speed, and we put her in the front row, so there was
	some hope and we won with that car, and probably
	shouldn't have, you know, with all the races that I've had
	there that I've dominated
00:42:10	Mario Andretti

	You know, this one, you know, we- I-, I led you know, many, many laps you know? But at the same time, I didn't feel that I really had a dominant car for sure.
00:42:20	Mario Andretti
	And here we go and it lasted you know, to the end, so here we go and pull it off, and But I was happy- I was happy that I won for, Andy Granatelli put so much into
	that race. That race was the only thing that he cared about, and I'm glad I was the first one- the one to bring him the first win.
00:42:38	Matt Anderson I'm glad you mentioned Andy Granatelli, you know, when people think about him in the '69 race, they think about that kiss he gave you on the cheek. Were you expecting that, or was that a surprise?
00:42:48	Mario Andretti
	Huh! You kind of expect anything from Andy, you know, he was obviously very emotional always and he would express himself, and-, but great character, Andy; good friend.
00:43:02	Matt Anderson
	Well, if you'll excuse, we're all museum people, so I'll ask you a kind of museum geek type question, but your car – The Hawk – it's in the Smithsonian collection now, and that's of course the peak for American museums. How
	does that make you feel?
00:43:14	Mario Andretti
00.43.14	Very proud, very proud indeed. And actually, it was just about a year after the race that I was invited there when they presented it to the Smithsonian, and again, you know, of course you know, extremely proud to have that type of exposure.
00:43:35	Matt Anderson
	That's fantastic. It's a great testament I think to your career and your accomplishment.
00:43:39	Mario Andretti Well, all of it, I mean, it's like I said, it's- these are the things that you can never expect to happen, but when they do, it's- they're very precious.
00:43:51	Matt Anderson
	So you're part of a pretty exclusive club at Indianapolis not only as a winner, but as a person who's actually raced against members of his own family. In fact, your

	conc. you record against them in 1001 and 1002, and
	sons, you raced against them in 1991 and 1992, and how do you do that? How do you separate being a father
	from being a competitor in racing against your own kin
	like that?
00:44:09	Mario Andretti
	Well, that's a very good question, you know? How do you
	really compare, because number one, there was no
	comparison for us even because in 1991 and '92, it was
	the first and only time even since that four members of
	the same family were at Indianapolis-were in the race.
	And of course, it was my two sons, Michael and Jeff, and
	then my nephew, John – John Andretti.
00:44:36	Mario Andretti
	And-, it's a lot of pride, you know? It's-, let's face it,
	there's a lot of tension of course, especially on the girls'
	side because you know, they're the ones that sit in the
00.44.50	background, and pray, and all that, you know? Mario Andretti
00:44:50	But us, you know we're doing the thing that we love and
	the thing that we want to do, and again, you know, it's
	the family business support care, you know?
00:44:59	Mario Andretti
00.11.55	It's-, for me to have the two sons in there and I have a
	daughter – wonderful daughter – Barbie who is as
	competitive as they were, but she's into horses, you
	know, winning there.
00:45:12	Mario Andretti
	But again, it's the competitive spirit that's something
	that is very much alive, you know, in our family.
00:45:19	Mario Andretti
	And, to be- you know, and in this particular race
	together, obviously very important. But we've had some
	great-, you know, great events, you know, where- as a
00.45.25	family.
00:45:35	Mario Andretti In 1993, there was Milwaukee, there was a podium with
	In 1993, there was Milwaukee, there was a podium with Michael winning, John second, I was third – the three
	Andrettis on the podium.
00:45:46	Mario Andretti
	You know, we-, I'll tell you another race was in 1986 –
	the Pocono 500. Michael and I were in the 500, but my
	son – the younger son – Jeff was in the supporting race,
	which was like the Indy Lights.
00:46:02	Mario Andretti

	And so he was on pole in that race, and he won that race
	- support race, and Michael was on the pole for the 500,
	and I won the 500. So the three of us, we won
	everything there was to win on that weekend, but
	nobody probably noticed but us, you know?
00:46:20	Mario Andretti
00110120	So as a family, you know, how wonderful is that, you
	know?
00:46:26	Mario Andretti
00.40.20	So we have so many of those memories, even Michael
	and I just finished first and second you know, in Indy
	cars; I think first and second like eight times, and we
	were on the podium like fifteen times or something like
	that, you know, together.
00:46:41	Mario Andretti
00.40.41	Again, this is the ultimate satisfaction for us, me as a
	father, and it's a double-edged sword in so many ways
	as you can imagine because you have your kids out there, and you know what you're facing potentially.
00:46:56	Mario Andretti
00.40.50	
00:47:00	There's a- there's a danger aspect. Mario Andretti
00.47.00	
	When you're in it, do you think about it? Not really,
00:47:05	because if you do, you don't belong. Mario Andretti
00.47.05	But once I came out of the cockpit, I started realizing
	what my poor wife was going through, you know, just
	watching. Being on the sideline, you're almost- being on
	the same track with them, it almost felt like oh, you have
	some control over it, so I- I'm in the mix as well.
00:47:24	Mario Andretti
00.47.24	But on the sideline, all of a sudden, you think, "Oh gosh,
	that's what poor Dee Ann's been going through all of her
	life," you know, with us because then, like I said, you
	just feel like, "Oh, you're helpless," you know, and- but you know what they're facing, so there is that, you
	know?
00:47:40	Mario Andretti
00.47.40	You can't help it because the sport can be dangerous. We
	know all that.
00:47:47	Mario Andretti
00.47.47	
	But at the same time, it's a choice. You make the choice.
	I made the choice, and my kids made a choice. I tried to
	make it as clear as possible, you know, to them. I said

	when they were young and decision time, I sat down. I
	said Michael said the same to his sons- his son, "Don't
	do it because you think that I want you to do it. If you're
	going to do it, do it for yourself, please!" And then I feel
	clear that it's their choice.
00:48:23	Mario Andretti
	However, when you look at it in background, I mean, the
	environment they were brought up, there's no
	environment; they were brought up into that, so I'm in
	some way responsible I think for maybe just instill that,
	putting that into there, into their decision process.
00:48:43	Mario Andretti
	But, nevertheless, overall like I said, the sport has been
	phenomenal to us.
00:48:52	Matt Anderson
	Well, I hate to even ask the next question, but I have to
	because people are always curious about this. But the-
	the famous Andretti curse. Do you- do you laugh about
	that, or do you uh, think there's anything to it, or do you
	just laugh it off?
00:49:03	Mario Andretti
	Well, like I said, the Andretti curse at Indianapolis is
	something good ol' Tom Carnegie just came up with and
	some others.
00:49:12	Mario Andretti
	But, you know, I never looked at it as naturally as that
	because when you look at, I only won, say one, race
	officially; I think I won two at least. But-, but I was so
	fortunate in 29 times I was there because I'm the third
	all-time lap leader. I led more laps of all the four-time
	winners except one.
00:49:40	Mario Andretti
	So I was there. They knew I was there. I dominated that
	race to the point that, you know, I was even over a lap
	ahead in '87 you know, with 23 laps to go, you know, the
	engine lets go and stuff like that.
00:49:56	Mario Andretti
	And my own son, Michael? Same way. He never won
	there, but he dominated that race more than a four-time
	winner, so we got to go with that. I got to look at the
	positive side of it, and- and that cannot be a curse in any
	possible way.
00:50:12	Mario Andretti

	You know, I was on pole, was on the front row like 5, 6
	times and all that, so I had my time that was positive
	there, and it's only ov-, I mean, it's over- overwhelming
	over what the negatives were.
00:50:29	Mario Andretti
	And so, even look at, in 2003, when I was practicing for
	Michael, potentially substituting Tony Kanaan at Indy,
	and you know, and following Kenny Brack he exploded
	the engine. And anyway, he had a piece from the fence.
	I hit it and went airborne. I was up in the air 220 miles
	per hour, and I landed on my wheels. That was a
	blessing. That was not a curse.
00:51:00	Mario Andretti
	You know, so I said that all around, you know, I have
	nothing to complain about, at all.
00:51:08	Matt Anderson
	That's terrific. Thank you so much for talking about that,
	and doing good? No need for a break yet or uh
00:51:14	Mario Andretti
	No, no. I'm ready to go.
00:51:15	Matt Anderson
	Great! Well, I want to get into uh, NASCAR a little bit if
	we can and um, you know, NASCAR is a whole different
	culture I think than open-wheel racing, not just the
	drivers but the fans are a different set, whole different
00.51.07	environment and atmosphere and uh
00:51:27	Matt Anderson
	You're coming into NASCAR from a background in open-
	wheel racing and so forth, and do you feel like you were
	treated kind of differently because of that? Did other
	drivers look at you with some suspicion, or were you welcomed?
00:51:39	Mario Andretti
00.31.39	I don't know how the other drivers felt you know, but-
	about me, but I felt welcome, quite honestly.
00:51:49	Mario Andretti
00.31.49	The first thing was that Bill France, Senior, he was such
	a wonderful man.
00:51:56	Mario Andretti
	And he you know, my first experience was there in '66,
	and- and also in the 24 Hours, and he invited me into his
	office, and he made it clear how welcome I was by him,
	you know, in Daytona.
00:52:15	Mario Andretti

	And that was to me, that was a very gallant way you
	know, to- to express himself to me.
00:52:24	Mario Andretti
	And so from that standpoint, I felt ok. I mean, it's
	another discipline, but it's still motor racing. We're still
	the same family, but there's a rivalry, which is healthy. It
	was a healthy rivalry between the disciplines.
00:52:40	Mario Andretti
	And I was lucky that the third time I was there, I was
	there with the Ford effort you know, Holman & Moody
	and this falls into the category of the relationship that I
	had with Ford where I would express myself and said, "I
	would like to do Daytona," or would like to do Riverside
	or something, and they always accommodated me.
00:53:04	Mario Andretti
	And I mean, there was no better opportunity to go to
	Daytona at the time you know, to be alongside Freddy
	Lorenzen, and you know, who was obviously winning at
	the time when the cars were very strong. And again, it
	satisfied a big, big curiosity for me.
00:53:27	Mario Andretti
	Stock cars were not my wheelhouse, you know? But it
	was motor racing, and still and motor racing very
	important. Motor racing
00:53:37	Mario Andretti
	And Daytona still was then still the "shining diamond" of
	the series of the NASCAR series.
00:53:48	Mario Andretti
	So, to be part of it and be competitive, you know, was
	the ultimate that I could expect. And I can thank Ford
	again, you know, for giving me that opportunity quite
00.54.02	honestly.
00:54:02	Mario Andretti
	They gave me a piece that was capable of winning and I
00.54.00	brought it home.
00:54:08	Mario Andretti
	And, you know, I felt that what was most satisfying to
	me was that I led early on, and I led, you know, I led the
	most laps, you know, in a race. And that showed that I
00:54:22	didn't just luck into it, you know? Mario Andretti
00.34.22	
00:54:28	I had a car that was capable, and I brought it home. Matt Anderson
00.54.20	
	1967, yeah. Fantastic.

00:54:31	Matt Anderson
	Well, let's go back then and talk a little bit about the
	Andretti family and your sons, your nephew, and do they
	come to you for advice? Did they before, have they
	since, and if so, do they listen to what you tell them?
00:54:43	Mario Andretti
	Well, I- they- yeah, as a family, our discourse is you
	know, motor racing for the most part, and that's what
	keeps, you know, our interest on and off the track if you
	will. Could be boring for the rest of the family around us,
	but- but it's front and center and mainly because again,
	everything- it's so competitive.
00:55:09	Mario Andretti
	Everything's so competitive that you don't only think
	about it when you're there, you know, practicing or
	qualifying or a race. You think about it all the time.
00:55:20	Mario Andretti
	And, you know, sometimes I will say, maybe the kids, I
	wish they would discuss it more with me and ask more
	questions, but I also like the fact that they feel you
	know, "I'm my own person." "I can-," you know, "I can
	deal with this," you know, so there's certain pride there,
	which is good as well, you know? So it goes both ways,
	you know?
00:55:42	Mario Andretti
	You know, but we're all in it together, you know, and if I
	make an observation and it sounds like a criticism, it's
	not, basically. It's a constructive criticism because I want
	them to be successful, you know?
00:55:58	Mario Andretti
	And so, we're all- we're in agains- totally always
	competitive environment that you're just always pushing
	hard. You're never resting on your laurels, you know?
	You just want to get more more, more, more! Yes! I
	mean, that's what it's all about! That's the only
	mean, that's what it's all about! That's the only satisfaction you derive from it.
00:56:20	mean, that's what it's all about! That's the only satisfaction you derive from it. Mario Andretti
00:56:20	mean, that's what it's all about! That's the only satisfaction you derive from it. Mario Andretti And then like I said, it spills over to-, you know, to my
00:56:20	 mean, that's what it's all about! That's the only satisfaction you derive from it. Mario Andretti And then like I said, it spills over to-, you know, to my daughter who ok, she's usually not brought into the
00:56:20	 mean, that's what it's all about! That's the only satisfaction you derive from it. Mario Andretti And then like I said, it spills over to-, you know, to my daughter who ok, she's usually not brought into the same conversation because she's not in motor racing,
00:56:20	 mean, that's what it's all about! That's the only satisfaction you derive from it. Mario Andretti And then like I said, it spills over to-, you know, to my daughter who ok, she's usually not brought into the same conversation because she's not in motor racing, but her competitive spirit I think is stronger than all of
00:56:20	 mean, that's what it's all about! That's the only satisfaction you derive from it. Mario Andretti And then like I said, it spills over to-, you know, to my daughter who ok, she's usually not brought into the same conversation because she's not in motor racing, but her competitive spirit I think is stronger than all of ours because she gets that feeling, you know? So she
00:56:20	 mean, that's what it's all about! That's the only satisfaction you derive from it. Mario Andretti And then like I said, it spills over to-, you know, to my daughter who ok, she's usually not brought into the same conversation because she's not in motor racing, but her competitive spirit I think is stronger than all of

	So even you know, whether we're playing tennis, whatever, you know, she wants to win! I like that, you know?
00:56:50	Mario Andretti
	There's nothing you know, better than that in my opinion
	just because there's a sense of pride that goes with it.
00:56:57	Mario Andretti
	And then the family, you know, we feel, you know, not only from the driving standpoint, which is really, primarily what I'm interested in, but then I see like my son, my both sons, Jeff and Michael continuing, still in the business, but in different direction, and where they can be in it forever, you know?
00:57:23	Mario Andretti
	The driving is limited to age if you will, but even with
	Michael, like, you know, he had a brilliant career of his
	own. He knows, in Indy cars especially, you know?
00:57:34	Mario Andretti
	And now, as an owner, he looks at the business side of
	it, and he lives that side of it, which actually guarantees
	him some longevity.
00:57:40	Mario Andretti
	All of a sudden, with the win, recent win at Indianapolis
	with his team, Takuma Sato makes him the second-
	winningest driver, far behind the winningest I mean,
	owner Far behind the winningest, which is Roger
	Penske, but still, he's at the top, you know?
00:58:04	Mario Andretti
	So he's getting his revenge as an owner versus a driver,
	but he is in every aspect, he's in like four or five
	disciplines of the sport- at the same time, you know?
00:58:19	Mario Andretti
	So the overall umbrella of the business, the disciplines
	that this business can offer, you know, Michael embraces
	that as a business, you know?
00:58:28	Mario Andretti
	Again, as a family, it seemed like you had people, "Is
	that all you know? "Yeah, that's all we know, but I think
	we know a little bit about it too," you know?
00:58:36	Mario Andretti
	We take pride in that, and we're all in. We're all in.
00:58:40	Mario Andretti
	You know, at my age for instance, I'm as much part of
	the sport that I wa- that I want to be as ever because
1	

	that's where my love is, and that's where I feel that I
	just derive you know, the satisfaction, even today either
	watching them compete and be successful, or even doing
	some of the driving myself, which I do and all this just to
	keep my hand in it.
00:59:09	Mario Andretti
	And you know, I don't talk past-tense, you know, even
	when I talk.
00:59:14	Mario Andretti
	I like to be up to speed on everything, the technology
00:59:19	Mario Andretti
	I love technology because throughout my career, that's
	what I looked forward to every time I didn't want to sit
	still. "Ok, I'm going to drive the same thing next."
00:59:28	Mario Andretti
00100120	No, I wanted something new, hopefully for something
	better; something that, you know, will supersede what I
	had curiosity, but also I wanted to have something that
00.50.41	would potentially go faster.
00:59:41	Mario Andretti
	It was not always the case. I mean, some of the new
	cars were like, you know, a baby with crossed eyes, or a
	shorter leg, or something like that, you know?
00:59:49	Mario Andretti
	It was not always the best-looking baby, but it was still
	something to work with and it always gave you, you
	know, something to look forward to.
00:59:59	Mario Andretti
	And again, that's been makeup you know, overall as far
	as always looking forward, you know?
01:00:04	Mario Andretti
	And-, and again, I'm so grateful that I've had these
	opportunities, you know, to live in the decades of the
	60s, 70s, 80s, and 90s as an active driver, to see this
	progression, you know, of technology that we enjoyed,
	and then the computer coming on and giving us absolute
	information on every aspect of the movement of the car;
	things that we were just only able to estimate before.
01:00:40	Mario Andretti
01.00.40	But I love that you know, a tool, another tool to just go
01.00.40	to the next dimension.
01:00:46	Mario Andretti

	And again, I think a lot of that, the technology aspect is
	really what kept me motivated for so many years quite
	honestly.
01:00:56	Matt Anderson
	Well, that's great. Let's do a little sidetracking into
	technology if that's alright for a moment.
01:01:00	Matt Anderson
	You know, one of our favorite stories is you mentioned
	already Jim Clark when he won in '65 in Indianapolis with
	Colin Chapman, and Lotus, and the first mid-engine car
	to win at Indy, and you were right there at the ground
	floor for that.
01:01:11	Matt Anderson
	But in addition to that, what do you see as some of the
	most important technologies you've seen over the years
	in motor racing? What have been some of the most
	significant?
01:01:19	Mario Andretti
	I think the most significant is the aerodynamics really
	was explored not only in a wide-body, big-body cars like
	the sports prototypes, but single-seaters which you are
	somewhat limited you know, with body square-inch area.
01:01:38	Mario Andretti
	And then when the ground effects you know, was first
	actually exploited and I was part of that and how to
	really direct the air, not only at the top of the car, but
	like an airplane use top and bottom, you know, to
	benefit, you know, the effect that you need.
01:01:57	Mario Andretti
	I think that was- the aerodynamic was probably the
	biggest force to contribute in the speed of the cars,
	mainly because the stability and able to corner, you
	know, and with G-Forces that were just dre- you know,
	you could only dream about before the aerodynamic era.
01:02:19	Matt Anderson
	Terrific, thank you! Well
01:02:22	Mario Andretti
	No, let's not, you know? And then the engines. We got to
	go to the engine aspect of it because look at you know,
	what was learned, you know, from decade to decade as
	far as the configuration of engines, you know, to be able
	to-, the biggest breakthrough obviously was in the late
	60s to come up with the turbocharged engines, you
	know, and to be able to maximize you know, piston

	engines' performances and all that, and to be able to
	derive that type of horsepower out of engines [which]
	were restricted in the cubic inch area, you know?
01:03:00	Mario Andretti
	And it's-, you know, things like that which obviously was
	from a driver, always horsepower. Horsepower, you
	know? And that's when we started seeing horsepower up
	to the thousand-horsepower range which I experienced
	that, and I just Oh gosh, I mean this incredible
	satisfaction you know, to get that jolt, you know,
	especially qualifying and so forth.
01:03:27	Mario Andretti
01.05.27	So, those were incredible times.
01:03:31	Matt Anderson
01.05.51	There's never a point where, "Oh, this is too much
	horsepower?"
01:03:35	Mario Andretti
01.03.33	
01:03:39	Never too much horsepower for a driver. Never.
01:03:39	Matt Anderson
	That's fantastic. Well, let's talk a little bit about F-1. You
	kind of ease into it, right? You start part-time driving for
01-02-40	F-1, and then move in by the '70s full-time.
01:03:49	Matt Anderson
	Now, is that a conscious choice, or did your crew just
04.00.55	kind of work out that way?
01:03:55	Mario Andretti
	Well, the reason that I sort of eased into Formula One is
	I had- things were going so well for me in Indy cars and
	otherwise that I just could not really afford to go at that
	time, even from a financial standpoint quite honestly.
01:04:12	Mario Andretti
	And I had, and-it's not that I raced because of that you
	know, that benefit, but I always looked at that side as I
	needed to have that stability for the family in case
	something happened, because I had seen that I had lost
	some of my best friends and so forth, and- and I saw
	that side of it you know, where maybe the families were
	maybe not as well off as they could've been.
01:04:40	Mario Andretti
	So that was only in the back of my mind, and I even
	used that as an excuse, you know? "I'm taking a lot of
	risk. I have three kids and so forth."
01:04:49	Mario Andretti

	But you know, I just- somehow, you know, you just try
	to ok-, but I'm looking after them as well, you know, so
	the financial side is what really kept me out of it at the
	beginning.
01:05:02	Mario Andretti
	But I figured, "I'm going to do it." I had the opportunity
	to do it part-time. I said, "By the time I'm going to do it
	full-time when I decide, I want to- I'm not just going to
	be a rookie. I'm going to know most of the courses, most
	of the tracks, and then I'll really be able to go for it, go
	for a championship, which is really what happened.
01:05:21	Mario Andretti
	But, easing into it I think gave me a taste you know, to
	drive for a couple different factory, you know? I drove for
	Ferrari. In fact, I won my very first Formula One race in
	Ferrari.
01:05:33	Mario Andretti
	But Lotus, you know, but I had an auspicious start with
	Lotus, you know, with a pole in my very first race, and I
	was competitive.
01:05:41	Mario Andretti
	And so I had you know, some you know, good basis to
	go by, and by the time again-, but a lot of it was luck to
	how you wind up, you know? I wound up with Lotus by
	the time I decided to go full-time. I had a couple years
	with the US effort with the Parnelli, which, you know,
	was not really the effort that was going to land me a
	championship.
01:06:06	Mario Andretti
	And then the Lotus opportunity came up, and I was lucky
	to be just on the rise of Colin Chapman's career because
	you look at Colin Chapman's effort in his racing career
	was like peaks and valleys because he was such a
	maverick, you know, just always delving into- you know,
	just thinking outside the box, and sometimes it works
	and sometimes it didn't.
01:06:34	Mario Andretti
	But when it seemed like the period that I joined them
	was just the right time, and so we came off- came away
	with the world championship, should have had two
01.00.45	easily.
01:06:45	Mario Andretti

	We got, you know, a lot of-, they kept experimenting with the engines, so me- I didn't need to, and we had a
	lot of failures because of that.
01:06:56	Mario Andretti
01100.30	I didn't need to have experimental engines in my races
	in '77, and I should've won that championship two years
	in a row easily because of that's good- as good as the
	car was.
01:07:09	Mario Andretti
	But nevertheless, the ultimate was accomplished for me,
	and you know, I look back and even what's, you know,
	the feather in the driver's cap, you know, in Formula One
	is to win even- not just the championship of course, but
	also to win the Grand Prix in your own home.
01:07:34	Mario Andretti
	And in- and in '77, I won the USGP at Long beach, but
	also won the Italian Grand Prix in Monza the same year,
	which is my home and my birthplace, you know?
01:07:51	Mario Andretti
	So these are the things that no one knows really, unless
	you talk about it, and I just started thinking about it
	lately.
01:07:58	Mario Andretti
	I said, "How lucky was I," you know what I mean, to pull
	this off and to have this happen to me really.
01:08:06	Mario Andretti
	So again, I count, I keep going back to how blessed I've
	been you know, really to be able to do these things in
01.00.15	my career.
01:08:15	Mario Andretti Yau know, Farmula One was really for sure my ultimate
	You know, Formula One was really for sure my ultimate
	goal because that's where I- my, you know, dream really began.
01:08:28	Mario Andretti
	In 1954 was when I saw the very first Grand Prix in
	Monza, and that's where the mold was cast. I said, you
	know, "Dear God, this is-, if there's anything you can
	bestow on me, let me be a race driver you know,
	someday," and- and Monza's where I clinched the world
	championship, you know?
01:08:51	Mario Andretti
	So many of these things, these events that go on, when
	you reflect on it, they have just a special meaning. You

	figure, you could've never, ever, ever designed anything like that, but it happened and how sweet it is.
01:09:09	Matt Anderson Absolutely! Well, I wanted to ask that too if you, as a young boy, thought you know, "Someday, I'm going to win the drivers' championship," or if that was a goal that you followed all of your life, or was it just an opportunity that came up as your successes became greater and greater?
01:09:22	Mario Andretti Well, here's the way I look at it, you know, if you're going to dream, might as well dream big, and that's the way it always was.
01:09:29	Mario Andretti When I first went to Indianapolis in 1958, as you know, three years after we came to the States, an uncle of ours took Aldo and I to watch the race, and then after the race, I walked the track. I said, "Someday, I want to win here. I want to be here," but I didn't dare say it loudly. I only said it to myself because otherwise, I would've been laughed at, of course.
01:09:54	Mario Andretti But you dream big. You know, when you're at Monza you say, "Someday, I want to win the world championship," why not? Dream dream big.
01:10:02	Mario Andretti And then it happens? Oh my goodness, you know?
01:10:07	Mario Andretti So that's what really is to me, the ultimate in the blessing that you got to have in your life.
01:10:17	Matt Anderson That's an amazing story. And when we think about F-1, of course as there's you and there's Phil Hill, and to date, that's it for American drivers to have won. Why do you think it's so difficult or been so difficult for Americans to- to break into F-1?
01:10:30	Mario Andretti I don't think it's-, I wouldn't put it that way, that it's difficult for Americans.
01:10:36	Mario Andretti Ours is the only country that can offer any race driver a full career without even having a passport technically, because, you know, you have NASCAR. You have an Indy car for instance, and you could have a full career and be
	satisfied without you know, really, relocating or going
----------	---
01 11 01	into Formula One.
01:11:01	Mario Andretti
	That's one reason that I can see, and the love that I had
	was not born here. It was born over there, and that's
	why even though from my own kids' side obviously,
	there was a desire, you know, to do Formula One by
	Michael's standpoint, but nothing like my desire was
	because that's not the way they were exposed. That's
	not- you see what I mean?
01:11:34	Mario Andretti
	Dreams are, you know, formed in different- under
	different environments. For me, it was when I started, it
	was the impossible dream.
01:11:46	Mario Andretti
	I mean, I don't want to know that it's impossible, but
	you know, deep down, it seemed like the impossible
	dream, especially you know, the way we were, the
	family. Even in a refugee camp here, we don't even have
	a car, and I'm dreaming about becoming a, you know,
	world-championship race driver.
01:12:05	Mario Andretti
	You know, with my kids, they're already in the scene.
	The scene was already there- theirs for the taking.
01:12:12	Mario Andretti
	So, to their defense, the dream or the desire cannot be
	as burning as what we had. I mean, wonderful that they-
	all they had to do was express the desire to go, and I
01.12.22	make sure they would have the things at their disposal.
01:12:32	Mario Andretti
	With me, it was like my- the first problem that I had was
	even dealing with my own dad you know, to approve it,
01.12.40	so it was different, you know?
01:12:46	Mario Andretti
	And I think the fact that mine seemed like an impossible
	dream drove me even harder, you know, to try to go-, to
01:12:56	accomplish these things. Mario Andretti
01:12:50	
	And then you know, when it happens, you feel, "Oh my
01.12.01	goodness," you know? Mario Andretti
01:13:01	
01.12.00	So that's really the way, the only way I can look at it.
01:13:06	Matt Anderson

01:14:50	Mario Andretti
	And then conditions did started improving, you know, but I got through the worst of it and pretty much controlled the race and, you know, it looked like James Hunt was
	the one that was my, you know, toughest competitor at
	the time, and he made a choice as the track was drying, he made a choice to go in and go on slicks, which almost
	worked for him, you know? A couple more laps, I think
	he'd have won had I made the choice to stay on- on the
	wets.
01:15:25	Mario Andretti
	And my-, as the track was drying, I mean, there was a
	real, long right-hander coming along to the straightaway
	we're going uphill, and the left front was really, really suffering through there.
01:15:35	Mario Andretti
	And I kept going on the wet line as much as I could, as
	much as I could, but my left front was really coming
	apart.
01:15:43	Mario Andretti
	And it wound up that I nursed it home, and actually, I
	won by a lap I think, you know?
01:15:50	Mario Andretti But, yeah, it was one of those races that again, you look
	back, "Oh my goodness," you know? So many things
	happened on the way in different conditions, you know?
01:16:01	Mario Andretti
	But the start of the race was appalling. I never
	experienced anything like it. Today, they would never
	start a race under those conditions.
01:16:10	Mario Andretti
	But I'm glad they did because at least I can say I
01:16:16	experienced it. Matt Anderson
01.10.10	That's terrific. Well, it's got to be something else for the
	career that's as varied as yours that that still sticks with
	you.
01:16:21	Mario Andretti
	Oh, it does! Believe me.
01:16:24	Matt Anderson
	Well, I think I'd like to just shift gears slightly here and
	talk a little bit about some of the folks you've worked
	with, some of the other drivers and teams, and maybe

	I'll just throw out some names and you can share with us
	some impressions or memories of them.
01:16:36	Matt Anderson
	We'll start with Holman & Moody
01:16:40	Mario Andretti
	Well obviously, Holman & Moody being a Ford-, the Ford
	official team, I drove for them in the sports prototypes,
	you know, in the Le Mans program and in the stock cars.
01:16:55	Mario Andretti
	It was not that many races, but we had some good
	results together. We had you know, all of it happened;
	ups and downs and whatever, everything that can
	happen in a sport.
01:17:07	Mario Andretti
	But overall, you always look at the positive side, and my
	relationship was absolutely phenomenal, that of not a
	good business relationship but a good human
	relationship that I had with the teams there, and that's
	all you can ask for.
01:17:26	Mario Andretti
	But honestly, the drivers that were my teammates or
	even in NASCAR – Freddie Lorenzen I didn't get to know
	him. I had tremendous respect for him actually. It was
	daunting to go up against him. He was considered the
	golden boy of NASCAR at the time and so forth.
01:17:46	Mario Andretti
	I said, "Oh my goodness," you know, if I can deal with
	him, I could probably be in pretty good shape and as it
	turned out, I think I had a better car than he did, you
	know?
01:17:56	Mario Andretti
	So, but I again, you know, you look back and I measure
	the value of success with who you, competition was, and
	the stronger the competition, the more value of course.
01:18:14	Mario Andretti
	You know, so, I rate that very high in my career.
01:18:20	Matt Anderson
	Wonderful. Well, the next fellow we just showed a
	documentary about him in our theater just come out of
	New Zealand but Bruce McLaren.
01:18:28	Mario Andretti
	Well, Bruce, here again, he and I were- became very
	good friends through the Le Mans program, because
	that's where we got to work together.

01:18:37	Mario Andretti
	And also, you know, when we would have time off or go
	out to dinner or something, then you get to really- to
	know another, and what I derived from Bruce was
	learning this was the time when I was really trying to
	learn as much as the technique of road racing.
01:18:57	Mario Andretti
	And I would say that I had the high-speed pretty well,
	you know, at hand because you know, my oval racing
	and- and experiences, but hairpin rotating techniques
	and so forth.
01:19:12	Mario Andretti
01119112	And I learned so much from him because that was his
	specialty, you know, and being teammates with him and
	so forth, we could really share a lot of you know, this
	intimate side of the handling of the car and all that.
01:19:28	Mario Andretti
	It was golden for me, you know? So again, you know, it's
	another part that I put so much value to not only the
	friendship, but also like I said what I learned from Bruce
	McLaren.
01:19:44	Matt Anderson
	How about David Pearson?
01:19:45	Mario Andretti
	Dave Pearson was a tough cookie; I mean, really a tough
	hombre. He again, he was right at the top you know, of
	the competitors that uh-,
01:19:55	Mario Andretti
	I had quite a battle with him in '67, in a race that
	probably the most back and forth that throughout the
	race with any of the competitors with him, and we raced
	each other really clean, which I really appreciated, you
	know, he obviously not knowing me and so forth.
01:20:17	Mario Andretti
	But, we had a good, solid you know, competitive race
	and- and he obviously, he had a blow up in the end, you
	know?
01:20:25	Mario Andretti
	But I felt that I measured-, I-, he was the toughest one
	that particular day, and I was measuring myself against
	him, and I felt that, all in all, I might be able to handle
	him, you know, as we went on because we were testing
	each other, so on and so forth.
01:20:45	Mario Andretti

	And-, but again, you know, to race against somebody as
	accomplished as him was actually Huh, was really what I was looking for, and it was a great opportunity.
01:20:59	Matt Anderson
01:20:59	How about Clint Brawner?
01:21:01	Mario Andretti
01.21.01	Clint Brawner was a grouchy, old man, which was
	fabulous, you know, to me. He didn't mince with words
	and he could read me very well when I was just you
	know, breaking into the top level of Indy cars.
01:21:18	Mario Andretti
01.21.10	And he had a way of putting me at ease because he
	knew that I was-, you know, I was going to try to
	sometimes do the impossible.
01:21:30	Mario Andretti
	So he cooled me down, which was, if you know- if you
	have a rookie that's out there, you know, who's going to
	be fast but all he needs is to be calmed down, you know,
	so he doesn't do too much damage, and that's exactly
	what he did for me.
01:21:45	Mario Andretti
	And he put the fear of God into me early on because I
	figured, "Man, if I don't do-, if I don't behave, if I don't
	bring the car home in one piece, you know, I might get
	fired."
01:21:57	Mario Andretti
	All of that was good for me because it also might've kept
	me alive to be honest with you, in those days.
01:22:02	Mario Andretti
	So yeah, Clint was very, very valuable to me indeed, and
	it was just what the doctor ordered at the time for me in
01:22:13	my career.
01:22:13	Matt Anderson
	How about your '67 colleagues and Dan Gurney and A.J.
01:22:18	Foyt at Le Mans? Mario Andretti
01.22.10	Oh gosh, I mean, you know, you talk about A.J., you
	know, he was a yardstick for me when he-, he's five
	years my senior, so he was already very established in
	the Indy cars.
01:22:32	Mario Andretti
51.22.92	And when I-, you know, when I reached that level,
	believe me, if you were going to get any results in any
	race, you had to deal with him, you know?

01:22:44	Mario Andretti
	So again, he is one of those that almost every decade
	that's got somebody that's yardsticks; somebody that
	stands out, and he certainly stood out when I broke into
	Indy cars, and Dan Gurney, he was also my idol because
	he was in Formula One already.
01:23:04	Mario Andretti
	And so, I remember I was in the midget in 1963, and that's when he first got his first ride with Ferrari Formula One, and I'm getting ready to start and I won
	the third of three race I won that day on Labor Day, and I'm thinking I'm on the cockpit getting ready to push off. I'm thinking of Dan Gurney and Formula One. Can you
01 00 00	imagine that?
01:23:29	Mario Andretti
	And then, seeing him as versatile as he was, you know, winning in the Ford with, you know, with the Wood
	Brothers, winning so many races at Riverside and so
	forth, and then you know, being in Formula One and
	successful, and then racing against him, you know, even
	at Indy, when he finished second to me in, you know,
	69.
01:23:50	Mario Andretti
	But, the road races when he was doing some Indy car
	races also.
01:23:57	Mario Andretti
	You know, the road race was basically a fight between
	Dan and I. It was either he's winning or my winning.
01:24:03	Mario Andretti
	He was so valuable because he was the ultimate
	yardstick for that too, you know, so you'll never know
	how important he was in my career and a good friend on
	top of it, you know, just- he was just a great guy. He is a
	great guy.
01:24:21	Matt Anderson
	How about Roger Penske?
01:24:22	Mario Andretti
	Well, Roger, the captain. Obviously he means excellence,
	you know?
01:24:30	Mario Andretti
	It's when you look at this man's entire career even as a
	I define the same a sufficiency and a subscription of the first sector of the sector o
	driver, he was a winner and as an owner, winning in

01:24:42	Mario Andretti
	Everything that he touches you know, has been-,
	obviously you know, brings results.
01:24:48	Mario Andretti
	His career as an owner's probably unmatched - period.
	And I just value tremendously his friendship and you
	know, the interesting thing about that is that I got to
	ride in the Clint Brawner- the Dean Van Lines car back in
	'64, when I was asked to test for him because Roger
	Penske couldn't do it. He was asked first because it was
	an injury in, you know, the team with Chuck Hulse and
	Roger couldn't do it.
01:25:27	Mario Andretti
	So I got the ride because Roger couldn't do it, and then
	you know, I kept the ride, and that was the break in my
01-25-26	career.
01:25:36	Mario Andretti
	I mean, again, it's one of those things you cannot even design, hope for, but it happened, and we kid about- he
	tells the story even nowadays, but uh
01:25:46	Mario Andretti
01125110	But yeah, he's- , Roger's always remained a friend, you
	know, over the years and one that I certainly admire.
01:25:54	Matt Anderson
	How about Parnelli Jones?
01:25:56	Mario Andretti
	Good ol' Parnelli, you know? He likes the fact that I
	praise him so much, you know, because here's a guy
	that I think definitely retired before his time, and I think
	it was- it was well-thought out, and I think from the
	standpoint of staying alive if you will, at the time.
01:26:22	Mario Andretti
	But he had so much more to give, you know, in Indy cars
	especially. He retired and he went Trans-Am you know, quite a bit, and in Baja
01:26:30	Mario Andretti
01.20.30	But as a driver, here's a guy who could just drive
	anything and win with it.
01:26:34	Mario Andretti
	He was really-, he showed in Can-Am to be a very
	accomplished road-racer as well; bit rough you know,
	but I'll tell you he could get it done.
01:26:47	Mario Andretti
	He was- Parnelli had pure talent – pure talent.

01:26:51	Mario Andretti
	If you watch him handle a car, a stock car, and I've run
	behind him in USAC stock cars, you know? Actually, I
	was a teammate several times.
01:27:02	Mario Andretti
	And the guy would just-, his style and his ability was just
	second to none, you know?
01:27:10	Mario Andretti
	He was really-, he's one again that if he would've stayed
	in the business longer, he would've accomplished so
	much – so much more.
01:27:20	Mario Andretti
	But certainly one to be appreciated, and he's another
	good friend.
01:27:26	Matt Anderson
	How about Ronnie Peterson?
01:27:28	Mario Andretti
	Well, Ronnie-, I consider Ronnie one of the best
	teammates I ever had because we not only were fierce
	mates you know in the race car, but we were really good
	friends, and the families just spent time together. We
	used to socialize and even before we were teammates,
	we were good friends in Formula One because we used
	to pal around.
01:27:55	Mario Andretti
	I had you know, another Swede that was a teammate, so
	we became- you know, there was that sort of that
	relationship and there was a dark- darkest moment for
	relationship and there was a dark- darkest moment for me when he lost his life when I had-, when it should've
	relationship and there was a dark- darkest moment for me when he lost his life when I had-, when it should've been the greatest moment of my career, my life as a
	relationship and there was a dark- darkest moment for me when he lost his life when I had-, when it should've been the greatest moment of my career, my life as a race driver.
01:28:19	 relationship and there was a dark- darkest moment for me when he lost his life when I had-, when it should've been the greatest moment of my career, my life as a race driver. Mario Andretti
01:28:19	 relationship and there was a dark- darkest moment for me when he lost his life when I had-, when it should've been the greatest moment of my career, my life as a race driver. Mario Andretti It was so unfair that, you know, he had that accident you
	 relationship and there was a dark- darkest moment for me when he lost his life when I had-, when it should've been the greatest moment of my career, my life as a race driver. Mario Andretti It was so unfair that, you know, he had that accident you know, the same day.
01:28:19 01:28:26	 relationship and there was a dark- darkest moment for me when he lost his life when I had-, when it should've been the greatest moment of my career, my life as a race driver. Mario Andretti It was so unfair that, you know, he had that accident you know, the same day. Mario Andretti
	 relationship and there was a dark- darkest moment for me when he lost his life when I had-, when it should've been the greatest moment of my career, my life as a race driver. Mario Andretti It was so unfair that, you know, he had that accident you know, the same day. Mario Andretti And it's- I look back, and Phil Hill had the same issue
	 relationship and there was a dark- darkest moment for me when he lost his life when I had-, when it should've been the greatest moment of my career, my life as a race driver. Mario Andretti It was so unfair that, you know, he had that accident you know, the same day. Mario Andretti And it's- I look back, and Phil Hill had the same issue happen when he won the world championship and lost
	 relationship and there was a dark- darkest moment for me when he lost his life when I had-, when it should've been the greatest moment of my career, my life as a race driver. Mario Andretti It was so unfair that, you know, he had that accident you know, the same day. Mario Andretti And it's- I look back, and Phil Hill had the same issue happen when he won the world championship and lost his teammate. I said, "Why?" "Why?" But these are
01:28:26	 relationship and there was a dark- darkest moment for me when he lost his life when I had-, when it should've been the greatest moment of my career, my life as a race driver. Mario Andretti It was so unfair that, you know, he had that accident you know, the same day. Mario Andretti And it's- I look back, and Phil Hill had the same issue happen when he won the world championship and lost his teammate. I said, "Why?" "Why?" But these are things we cannot explain. You know?
	 relationship and there was a dark- darkest moment for me when he lost his life when I had-, when it should've been the greatest moment of my career, my life as a race driver. Mario Andretti It was so unfair that, you know, he had that accident you know, the same day. Mario Andretti And it's- I look back, and Phil Hill had the same issue happen when he won the world championship and lost his teammate. I said, "Why?" "Why?" But these are things we cannot explain. You know?
01:28:26	 relationship and there was a dark- darkest moment for me when he lost his life when I had-, when it should've been the greatest moment of my career, my life as a race driver. Mario Andretti It was so unfair that, you know, he had that accident you know, the same day. Mario Andretti And it's- I look back, and Phil Hill had the same issue happen when he won the world championship and lost his teammate. I said, "Why?" "Why?" But these are things we cannot explain. You know? Mario Andretti But again, he-, because of what happened, obviously, I
01:28:26	 relationship and there was a dark- darkest moment for me when he lost his life when I had-, when it should've been the greatest moment of my career, my life as a race driver. Mario Andretti It was so unfair that, you know, he had that accident you know, the same day. Mario Andretti And it's- I look back, and Phil Hill had the same issue happen when he won the world championship and lost his teammate. I said, "Why?" "Why?" But these are things we cannot explain. You know? Mario Andretti But again, he-, because of what happened, obviously, I never could celebrate the world championship the way
01:28:26	 relationship and there was a dark- darkest moment for me when he lost his life when I had-, when it should've been the greatest moment of my career, my life as a race driver. Mario Andretti It was so unfair that, you know, he had that accident you know, the same day. Mario Andretti And it's- I look back, and Phil Hill had the same issue happen when he won the world championship and lost his teammate. I said, "Why?" "Why?" But these are things we cannot explain. You know? Mario Andretti But again, he-, because of what happened, obviously, I

01:28:54	Mario Andretti
	But he was again, a good friend, a good man, and one
	that is in my heart Always.
01:29:04	Matt Anderson
	Well, I'll ask one final name here – Paul Newman.
01:29:07	Mario Andretti
	Paul was, again, an interesting individual in every aspect.
01:29:14	Mario Andretti
	I met Paul in '67 in Bridgehampton, Long Island where
	he a and I was driving in the Fordthe Honker
	powered by Ford. And Ford invited him to the race, and
	the morning of the race, I saw Paul Newman on the front
	of the car.
01:29:38	Mario Andretti
	I said, "Oh my god." That'd really intimidated me, you
	know?
01:29:42	Mario Andretti
	I said, "Oh," and the car was not the best car I'd ever
	driven either. I mean, that- history tells you that for that
	Honker.
01:29:48	Mario Andretti
	But-, and I remember that day, I took him for a ride in a
	pace car, which was one of Shelby's Cobras Mustangs,
	and I think I impressed him enough because he was a
01.00.00	very curious individual, about the sport.
01:30:06	Mario Andretti
	At that time, Bridgehampton's elevations, blind corners,
	and I think he was-, he was white knuckling a little bit, and I liked that part.
01:30:15	Mario Andretti
01.30.13	And, but he seemed like- seemed like after that, he
	started really, really delving into the sport. For some
	reason, he did a movie just a year later, you know, two
	years later actually, called " <i>Winning,"</i> just talking about a
	race driver in Indianapolis.
01:30:38	Mario Andretti
01100100	And then he just, he got a national license, starting
	driving SSCA. And I think he won a couple amateur
	championships, and then he became an owner in Can-
	Am, and then we got together you know, in Indy cars.
01:30:54	Mario Andretti
	I helped put that partnership together with Carl Haas
	because we stayed in touch throughout the years, you
	know? We, you know, just- we're leading two different

01:33:11	Matt Anderson
	That's great. That's a nice way to put it.
01:33:09	Matt Anderson
	It's indisputable."
	said, "Here, when you get a trophy, you won the race.
	was in, entertainment, and also the motor racing. He
	So he saw the differentiation between the business he
01:32:55	Mario Andretti
01.00.55	judging you on one way or another," you know, he says."
	trophy that means you win. It's not that somebody's
	He said, because you know, he said, "When you get a
01:32:46	Mario Andretti
01-22-46	the sport of motor racing, you know?
	curiosity, you know, and he loved- in earnest, he loved
	And, also what I detected always was his sense of
01:32:34	Mario Andretti
01.00.01	sense of humor – great sense of humor.
	somewhat misunderstood in some ways, you know, great
	But, good friend, wonderful man, wonderful man; just so
	the end of my career – well, the latter part of my career.
	So Paul was a big part of my life also, especially toward
01:32:10	Mario Andretti
	from open-wheel with them, you know?
	any team you know, in my career before- and I retired
	before. That's the longest, I think, stint that I had with
	And I won 18 Indy car races with them, you know,
01:31:54	Mario Andretti
	it turned out to be a marriage made in heaven with Carl.
	the two of them together." And it really worked out that
	and then Paul Newman, I said, "what about trying to put
	And that's what really I was attracted to – the Carl Haas
01:31:43	Mario Andretti
	something to say about.
	resume my career here; a team that I would have
	that I wanted to be with a team in Indy cars again, to
	basically, and I came out of Formula One, and I just felt
	team that was right at the end of the Can-Am series
	And then when he-, when he was honing this Can-Am
01:31:18	Mario Andretti
	to talk about.
	some reason, you know? We had something in common
	him at Monte Carlo for instance, and then we talk for
	lives but whenever you know, I would see him, I saw

	It's almost incomprehensible to say, but you've raced in
	six different decades, from the 1950s up until the 2000s,
	saw a tremendous change.
01:33:18	Matt Anderson
	And I'm wondering if at any point along the way, you
	thought about retirement earlier than you did retire and
	how you knew it was time to retire from driving.
01:33:28	Mario Andretti
	Well, this is a very good question as far as the
	retirement aspect.
01:33:33	Mario Andretti
	Quite honestly, from my very first day in a race car in '59
	to my last day, or say in between, I never. I've gone
	through difficult periods especially,
01:33:53	Mario Andretti
	I've gone through difficult periods especially 60s and
	70s – by losing so many, my best friends. You know,
	motor racing in those decades was like- we were like
	going to war at the beginning of the season, you know?
	You'd be at the drivers' meeting, and you couldn't help
	but look around and say, "I wonder," you know, "who's
	not going to be here at the end." Because we used to
	lose four or five guys a year.
01:34:18	Mario Andretti
	And so it was tough in that respect, but did that ever
	deter me from potentially, you know, moving on? No, it
	didn't, because I just-, if they-, if we had- if we had
	someone you know, being killed, if we had a fatality, it
	didn't always surprise me unfortunately, you know, I
	knew that it was part of the business, and you had to
01:34:58	accept it. Mario Andretti
01.34.30	And so because of that, it's not that "Ok, because I lost a
	friend all of a sudden. Oh my gosh, this is dangerous!"
	It's not that I just learned it was dangerous. That's what
	I'm trying to say.
01:35:10	Mario Andretti
01.55.10	It just- it was part of it, and you had to accept it if you
	were going to do it.
01:35:16	Mario Andretti
	So to answer the question, did I ever think about
	retirement, getting out of it? No. But how do you
	determine when you've had enough? Well, that's another

	good question too, and I think it's something- it's very
	personal. A lot has to do with a lot of things, you know?
	It's just physically how you feel, and then on and on.
01:35:42	Mario Andretti
	I could only speak for myself. I seemed like I could never
	get enough of driving. I just love- still do, I love my
	driving, and I pressed that envelope as long as I could.
01:35:54	Mario Andretti
	The one thing I kept in mind, and I've seen some of
	obviously my colleagues, my counterparts that some had
	overstayed, champions that overstayed. I and- I didn't
	want to- I was hoping I would not do that because I
	wanted to have a positive memory of my last races, and
	so it was really tough.
01:36:18	Mario Andretti
	But at one point, I just made a decision. I think I'm still
	com- I feel I'm still competitive, and I think it's time. I
	was fifty four years of age, you know? For single-seaters,
	I think it's time.
01:36:30	Mario Andretti
	And actually, my wife had an issue with that because,
	she said, "You never even discussed it with me."
01:36:44	Mario Andretti
	And I says, "Yeah, I wanted to make that decision
	myself," not to take anything-, I always value obviously
	her opinion because she was always a part of my life for
01.06.50	sure, but I wanted to make that decision myself.
01:36:59	Mario Andretti
	And I think I accomplished what I wanted because I was
	competitive you know, to the last race. I felt that I was
	competitive. I didn't finish the last race. I worked my
	way up to third from last. We had an issue at the
	beginning with, you know, tire- flat tire, and it was
01:37:21	Laguna Seca, so my memory was good, you know? Mario Andretti
01.37.21	And I always felt that maybe I could've gone another
	couple of years, but do I have any regrets? No, no
	regrets.
01:37:32	Mario Andretti
01.37.32	I felt that I came out of it at the right time, and I
	satisfied myself by doing a few more, three more Le
	Mans races, and the fact that I got a first in-class and
	second overall in '95, which actually at least I can claim

	a win at Le Mans, even thought it was class, but it was a win still.
01:37:56	Mario Andretti A lot of people say, "You never won Le Mans." Well, I did actually. It was a class win, but I won it, and so I was
	able to satisfy that after I was officially out of the cockpit.
01:38:07	Mario Andretti And, so again, I couldn't ask for anything more out of my career, just the way everything happened.
01:38:15	Matt Anderson Athletes aren't just athletes anymore. They're brands unto themselves, and you, if you'll excuse my saying so, are a brand for speed. People associate you with speed perhaps more than any other driver, certainly in the United States and probably around the world too.
01:38:29	Matt Anderson I wondered if you have some thoughts about the business of sports.
01:38:33	Mario Andretti There's certainly a business, you know? The sport is a business in every way, and I can see that with my own son, Michael, who actually embraces every discipline that makes sense, for him at the time.
01:38:52	Mario Andretti And again, but on the personal side, I never had the ambition to really become- and I had several opportunity to become a team owner, you know, which is totally a very complex- totally a different aspect, and I just didn't. I just love my driving.
01:39:13	Mario Andretti I owned a team one year in 1968, and it's just a circumstance that I could not pass up.
01:39:20	Mario Andretti But even then I realized that's not what I wanted to do, because I always wanted the opportunity to drive for potentially the best possible team that I could, and maybe I thought maybe, I could not give that to myself. Mario Andretti

	So yeah, but as sport as you know, it's a business. Yes,
	indeed. I mean, it's a very complex business, you know,
	no question, and volatile as can be.
01:39:50	Mario Andretti
	And you know, you will not exist in this business unless
	you have that vocation, unless you have the desire to
	really be in it and the love for it, because it can be
	brutal, but it can also be just the best thing you could
	have possibly think. It could be
01:40:12	Matt Anderson
	Wonderful. Our museum, The Henry Ford, we're devoted
	to this idea of innovation, particularly American
	innovation and the idea that many innovations are born
	out of failure. In fact, Henry Ford himself – the first
	Henry Ford – failed twice in the auto industry before he
	finally founded Ford Motor Company, went on from
	there.
01:40:30	Matt Anderson
	He was fond of saying that you know, he welcomed
	failure because it was an opportunity to learn and apply
	those lessons to the next project.
01:40:38	Matt Anderson
	And I wonder if you had any sort of failures or setbacks
	in your career that you were able to learn from and
	apply.
01:40:43	Mario Andretti
	Well, I- I feel yeah, I have-, in my life I have examples
	of negatives becoming positives, and then not just in the
	racing.
01:40:58	Mario Andretti
	I mean, I even look back from what happened to the
	family after the war, displaced. I mean, all of a sudden,
	you know, you have nothing, and you got- you have
	ambitious dreams, and then only coming to America is
	what you know, I'm the perfect example of living the
	American dream, you know?
01:41:21	Mario Andretti
	So a negative becoming a positive, I've had that you
	know, throughout my life, and that's what keeps you-
	you know, I think that's what keeps you on the positive
	side, you know? Your glass is always half-full.

01:41:32	Mario Andretti
	And again, you know, there are many things happening
	throughout you know, the development in our- I was a
	part of a lot of that in tire- you know, tire development,
	you know, where you got failures you have. And then
	obviously, you know, you got a catastrophic failure that
	you got away with, but you learned something and you
	were almost the victim, but then all of a sudden, you're
	the victor, you know?
01:42:01	Mario Andretti
	And it's happened to me, you know, the testing for
	Firestone where we always gained the ultimate
	performance well we have failures, and I was you know,
	it was not because of me, but I was a victim of some of
	those failures. But I was willing to do it because you
	always again, keep looking forward to the end result.
01:42:24	Mario Andretti
	And again, like- if you- if you don't have failures, you're
	not really trying hard enough, you know?
01:42:33	Mario Andretti
	It-, in a competitive business, if you're going to play it
	safe, you're never going to achieve the ultimate, no
	question about it.
01:42:42	Mario Andretti
	And so you have to have that mindset. You have to have,
	you know, the idea "I'm willing to explore." Again,
	curious, willing to explore.
01:42:53	Mario Andretti
	But living on the edge, there's a sensation about that.
	But what are you looking for? You're looking for the
	ultimate reward, and sometimes, that comes at a cost,
	but you know what? But you're willing to take that risk.
01:43:12	Mario Andretti
	And without a risk, you don't really accomplish the
	ultimate – you never will.
01:43:18	Matt Anderson
	Wonderful. We talked a little bit about Japan in '76 and
	that race, but I wondered if you have other
	accomplishments looking back, one or two of which
	you're most proud now.
01:43:27	Mario Andretti
	Well, yeah. I mean, I have-, I have stories and so forth
	that-, events. I mean, you know, looking back, you
	know, it's just, you know, ok, we're dating ourselves

01:43:44	Mario Andretti
	We've got Father's Day just behind us, and I was just
	telling this story about what's my ultimate Father's Day
	gift. It was in Portland in 1986.
01:43:56	Mario Andretti
	I will show you the photo, the photo finish that I had
	with Michael, my son Michael, he was winning the race,
	and I had no way I could catch him. I was running
	second. Three laps from the end, I just get this
	screaming in my ear from my engineers saying,
	"Michael's having some fuel pickup problems."
01:44:13	Mario Andretti
	And so I really stood on that seat you know, and we
	come down last lap, drag race to the finish line, and I
	beat him by two inches, seven one thousandths of a
	second.
01:44:28	Mario Andretti
	And we're on the podium, and Michael is not looking at
	me, not very happy, and somebody says, "Mike, it's
	Father's Day." He said, "Oh!" He said, "Happy Father's
	Day," you know? And I said, "That's it?" you know?
01:44:44	Mario Andretti
	So some people say, "Why didn't you let him win?" You
	kidding? Are you kidding? Let him win? No. We don't give
	each other anything, you know?
01:44:52	Mario Andretti
	So and, but events like this, you know, like I said, when
	I start reflecting, I have so many of these stories you
	know, the- that kind of cute that happened in your life.
	This fills the void.
01:45:07	Matt Anderson
	It's definitely better than a neck tie for a Father's Day
	gift. I love that.
01:45:13	Matt Anderson
	Well, I wanted to talk a little bit about sanctioning bodies
	and their role in racing, and we've talked to a lot of
	drivers about this and whether it's kind of curbed
	innovation, whether it's helped it, and how those
	changes have taken place over the years.
01:45:28	Mario Andretti
	Well, I think you know from the standpoint of sanctioning
	bodies, it's really difficult to always you know, to balance
	things, you know?
01:45:39	Mario Andretti

	What are your objectives? I mean, there's so many
	aspects of it that have to be taken- considered: the cost
	factor, the spectacle factor, the- you know, there's so
	many of these things. What is the most important part?
01:45:54	Mario Andretti
	And that's why you have, you know, you have NASCAR
	primarily. Obviously, they- it's the spectacle that-, you
	know, that obviously want to give to their public. The
	technical side takes-, it's not a priority if you will.
01:46:12	Mario Andretti
	Then you take Formula One, technical is priority. And is
	that something that everybody appreciates? Probably not
	really, but they want to maintain obviously, that's what
	they're known for, and then Indy cars are somewhere in
	between, you know? Some people like diversity you
	know, within the teams, you know, which I think-, I think
	the technical mind always appreciates that the most.
01:46:41	Mario Andretti
01110111	But then when you have a spec series like Indy cars,
	then at least it's a level playing field, and it probably has
	the best way to really showcase the talent of the drivers
	and the potential of the teams for putting you know, all
	of those ingredients together.
01:47:00	Mario Andretti
01117.00	So I don't think anybody has the ultimate answer.
	Nobody has utopia, but we got sports prototypes
	obviously you know, that they showed the ultimate in
	diversity with different classes and so on and so forth.
01:47:18	Mario Andretti
0111/110	But in general, you know, motor racing has so much to
	offer a fan, really and you can argue it in many different
	ways. The important thing is, however, that in modern
	times, this- all the sanctioning bodies become very
	responsible in putting safety on the forefront and giving
	the drivers the best opportunity to retire on their own
	terms.
01:47:43	Mario Andretti
	And this is something that I don't think our sport quite
	honestly would've survived unless safety would've been
	dealt with as vigorously as it has been in say from even
	the 80s on because here's another thing I always say,
	when the sport has become more and more commercial,
	you have companies that invest millions of dollars to be

	a part of the team to showcase product and so on and so
	forth and be proud. They don't want to go to funerals!
01:48:16	Mario Andretti
	So from the safety aspect, you know, this gives them
	every opportunity to celebrate. They want to celebrate,
	and so the sanctioning body in that respect, they've been
	responsible. They've done the right thing, which is good
	because it ensures you know, the continuation and the
	strength of our sport.
01:48:35	Mario Andretti
	And it will always remain a dangerous sport, no que-
	because if it didn't it wouldn't be valuable quite honestly,
	so there's always a limit. There's always an aspect of it
	which will always remain, but everything humanly
	possible, however, has been done to try to control the
	disaster aspect of it.
01:48:56	Mario Andretti
	And so these are all the things that have happened over
	the years, and this is what we're enjoying today.
01:49:03	Mario Andretti
	But again, when you look at the regulations and so forth,
	I would hate to even be on that technical committee you
	know, because nobody has really the ultimate answer.
01:49:18	Mario Andretti
	But as long as you sort of distinguish yourself, you know,
	one to another you know, from discipline to discipline,
	you're giving the fan the choice. Do you like to have the
	ultimate like in technology and so on and so forth?
01:49:36	Mario Andretti
	Well, you know, like I said, the WEC gives you that, you
	know, like Le Mans, like ultimate, but in Formula One, it
01-40-46	does as well.
01:49:46	Mario Andretti
	And you want something with more parity, more
01 40 54	competitiveness then you get Indy cars or NASCAR.
01:49:54	Mario Andretti
	You know, so again, as long as the choice is there, motor
01.50.02	racing has a strong future.
01:50:03	Matt Anderson
	Well, I wanted to ask you just briefly about Nazareth
	here. This is where your family settled after emigrating
	from Italy. You're still here all these years later. What is
	it about this community that you love, that keeps you
	here?

01:50:14	Mario Andretti
	I found my home! I found my home, and I think early on
	in my career, obviously because you drive for different
	teams, I had pressures to be you know, in the west coast
	primarily, and I always- always resisted that to some
	degree because my parents were still with us, and I
	didn't want to leave them.
01:50:42	Mario Andretti
	And there was always an excuse. I married a local girl
	also. We raised a family here, my family, and again, I
	think I'm travelling all over the world anyway, you know,
	so this is my base.
01:50:56	Mario Andretti
	And then you know, I had the opportunity to buy a
	property about 70 miles from here, I have like 600 acres.
	I have a lake and so forth. I have everything I want, you
	know?
01:51:07	Mario Andretti
	I said, "I don't want to go anywhere else, you know?"
	And so it's home-, it's home.
01:51:13	Mario Andretti
	The proximity to the cities here, to Philadelphia, to New
	York, I mean, we can go to dinner you know,
	Philadelphia, New York, drive there, you know, and-, an
04 54 96	hour away, hour and fifteen minutes.
01:51:26	Mario Andretti
	Yet it's nice and quiet here, you know, it's a rural
	community. I think I have the best of both worlds, and
01.51.27	so I'm happy.
01:51:37	Mario Andretti
	You know, we do have a condo in Florida, so we go to
	spend- my wife spends time in Florida, but this is home.
01.51.47	I come back home. I always come back home. Mario Andretti
01:51:47	
01.51.50	So, I'm happy with my base.
01:51:50	Matt Anderson
	Makes perfect sense. Finally, I have to ask you about that two-seater car, where that idea came from, what
01:51:59	kind of fun you have with that. Mario Andretti
01.01.02	Well, the two-seater car, actually has a way of, you
	know, keeping me "young," if you will. It's really
1	interesting. About 6, 7 years ago, I was approached by

	IZOD who was then the title sponsor of the Indy car series.
01:52:16	Mario Andretti He said, "Mario, I was wondering if you'd be interested in starting-, be the first car to go in an Indy race, like at Indianapolis, start Indianapolis with a celebrity behind and so on so forth.
01:52:30	Mario Andretti And I liked the idea. I said, "Yeah, yeah, I'll do that, you know?" So that's how this thing started.
01:52:36	Mario Andretti But then I said, "I'm not going to just be at Indy. I want to drive all the time. I want to be really familiar with the car and everything," and the fact is you know, with the Indy experience, they have six two-seaters. I said, "I got to have the fastest one."
01:52:56	Mario Andretti (laughter) So you know, it's always you know, something like that that keeps you- keeps you going, and so this thing just grew up into you know, right now, I'm making a career out of it.
01:53:12	Mario Andretti And so I start, you know? Most of the Indy car races I go to, I started every Indy 500 since you know, about 6, 7 years ago, and I- I just love it because I think it's no better way to showcase our sport quite honestly because our sport is such a non-participant sport if you will.
01:53:34	Mario Andretti It's difficult to really explain what it's really like, and you can go up to driving school and so forth and you know, and drive yourself, but you will never do the speeds we're doing you know, to sit behind, you know, sometime, they even inflate the speeds, you know, so you're doing 95 and they tell you, "160," you know, type of thing.
01:53:57	Mario Andretti But with us, you know, we go, and I think I give a pretty realistic feel for what it's about – go as fast as that car will go, and the car is all the latest aspect, you know? It's a fully-, well-equipped Dallara, you know, with all of the, you know, the systems that all the latest cars have, and it's fast. I mean, you know, on an oval it'll reach speeds of 200 mile an hour range, and- And on the road course,

	it's got great braking and all that, so, I just love doing it,
	you know?
01:54:31	Mario Andretti
	And who knows? I'll just keep going.
01:54:40	Matt Anderson
	Keeps you young. That's a great answer.
01:54:42	Matt Anderson
	Wonderful! I wondered if there was anything else that
	you wanted to add that we haven't touched on, or
01:54:48	Mario Andretti
	Not really.
01:54:51	Matt Anderson
	Christian?
	Christian W. Øverland
	Advice for the future.
	Matt Anderson
	Oh, excellent! Yes, yes! So thinking about drivers or
	maybe not even drivers – just people with dreams,
	young people starting out, do you have any advice for
	them?
01:55:01	Mario Andretti
	Well, my advice has always been that it's so healthy to
	have an objective, to have a goal early on in your life.
01:55:15	Mario Andretti
	I'm so encouraged when I speak to young individuals
	who are still formulating their- their education and the
	ones that actually have a direction where to go.
01:55:30	Mario Andretti
	I can only speak for experience because when you
	channel your thoughts, you know, you can be- you can
	really accomplish something unusual rather tha
01:55:42	Mario Andretti
	It's really convenient to be mediocre I think, and that's
	the unfortunate side because you know, a lot of people
	are just ok with that.
01:55:52	Mario Andretti
	But if you really want to be a notch above and have you
	know, a little more satisfaction out of life, channel, focus
	on what you know, your dreams, what your objectives
	will be in life, what you'd really be satisfied with and-
	and dream big. Dream big.

01:56:09	Matt Anderson
	Dream big. Don't quit. That's one of our mottoes back at
	the museum, so that's wonderful.
01:56:20	CHRISTIAN W. ØVERLAND
	It would be great if you just- if there are some of your
	favorite wins here, just point to a couple of trophies or
01:56:26	Mario Andretti
	Favorite wins? Every win is favorite!
01:56:33	Mario Andretti
	But like I said, basically, by choice, you know, I have a
	collage. I don't have, "Uh, ok, this is favorite." They're all
	favorite when it comes to wins, of course!!
01:56:45	Mario Andretti
	But the world championship is one that, as we said, it's
	sort of raises the bar for me to some degree.
01:56:58	Mario Andretti
	But again, I've been fortunate. As I've said, I have, you
	know, wins in Argentina, wins somewhere in Trenton, or,
	or, Du Quoin, Illinois or somewhere, and I keep them
	together.
01:57:14	Mario Andretti
	The-, that's the world championship cup there or tray.
	Again, it's um, uh, um
01:57:31	Mario Andretti
	This- this is a medal from the Library of Congress, you
	know, I got, representing motor sports.
01:57:39	Mario Andretti
	Uh, but um, you know
01:57:40	CHRISTIAN W. ØVERLAND
	You know, most of the Canadian trophies are made out
	of sandstone.
01:57:44	Mario Andretti
	Yeah, this is one. Look at that Canadian trophy made out
	of wood! Hmm! Yeah, all different things.
01:57:54	Mario Andretti
	But it's-, it's all the events you know, that receive or
01 50 00	reap the rewards, you know?
01:58:02	Mario Andretti
	This-, what's this I mean, they all have, the Vince
	Lombardi award, there, that I received. They all have a
	special meaning of sorts, you know, just the- it's
	recognition that you never expect, you know, but it's
	something that you treasure of course, you know?

01:58:21	Mario Andretti
	It at least it shows that I've been around a while.
01:58:32	Matt Anderson
	I like the way you mixed them, because he shows, like
	you said, there's no one
01:58:36	Mario Andretti
	Yeah, exactly. I think that was- I did that on purpose
	quite honestly.
01:58:41	Mario Andretti
	And again, we go right down to the-, I'll show you my
	very first trophy – very first trophy that I got, because
	when we were running midget or sprint cars early on,
	you know, there was so many they didn't give trophies,
01:59:00	but uh Mario Andretti
01.59.00	I got this at the banquet.
	Christian W. Øverland
	That's awesome.
	Mario Andretti
	Read that.
01:59:05	CHRISTIAN W. ØVERLAND
	Mario Andretti, for ability under adverse conditions.
01:59:08	Mario Andretti
	That means driving some shit boxes.
01:59:09	CHRISTIAN W. ØVERLAND
	(Laughter) That's great. (laughter) It's marble, though.
01:59:18	Mario Andretti
	Yeah, it's marble, and it's heavy. (laughter)
01:59:27	Mario Andretti
	So that's my first Grand Prix – South Africa. Look at that.
04 50 44	Significant of the area, gold mines and petrified wood.
01:59:41	Mario Andretti
	This-, that's Daytona- that's Daytona, but we also have
	for Daytona, we have the Governor's Cup for the
01:59:58	Daytona 500. Mario Andretti
01.39.30	See the Daytona 500. You got the Grand Prix right there.
	You know what I mean, it's just- it's always a mix in
	there, but you know, everyone has a little bit of a story
	to it, you know?
02:00:15	Mario Andretti

	So, it's all about the work that I love.
02:00:27	Mario Andretti
	Let's see some of the midget races and things, but
02:00:40	CHRISTIAN W. ØVERLAND
	This quilt. Is that the woman
02:00:42	Mario Andretti
	The woman! Yeah!
02:00:43	CHRISTIAN W. ØVERLAND
	Can you tell us about that?
02:00:45	Mario Andretti
	I have- I have three of them at different times, and she
	made this one when I retired in 1994. The, it's the, the
	Arrivederci Tour it was called, and she has all the
	different cars that I drove at Indianapolis on here.
02:01:07	Mario Andretti
	She just-
	Christian W. Øverland
	That's awesome.
	Maria Androtti
	Mario Andretti Vaab, aba did it, Cha, Liust, Laaw, bar at Indu again
	Yeah, she did it. She- I just- I saw her at Indy again. She looks- she looks- she's still hanging in there quite
	nicely, and it's amazing, you know?
02:01:18	Mario Andretti
02.01.10	These guilts, like I said, this- the third one that I got
	from her, and they all have just very special meaning
	obviously, made from the heart I'm sure, you know?
	She's a darling.
02:01:40	Mario Andretti
	So yeah, that's it.
	END