NASCAR Gander Outdoors Truck Series								
Date	Track	Team/Member	Level	Infraction	Penalty/Remarks			
6/16/2019 (race)	lowa	No. 13	Behavioral	12.8.a,c,i NASCAR Member Conduct;	Driver (Johnny Sauter) has been suspended from NASCAR until the completion of the next NASCAR Gander Outdoors Truck Series Championship Points Event.			
				1	Johnny Sauter remains eligible to compete for the NASCAR Gander Outdoors Truck Series Championship.			
6/16/2019 (post-race inspection)	lowa	No. 88	Safety	Sections 10.9.10.4: Tires and Wheels Note: Lug nut(s) not properly installed.	Crew chief (Carl Joiner, Jr.) has been fined \$2,500.			

NASCAR								
Date	Track	Team/Member	Level	Infraction	Remarks			
6/18/2019	N/A	Clifford M. Turner	Behavioral	Sections 12.1 & 19	Indefinite suspension from NASCAR			