

LEEDS
BECKETT
UNIVERSITY

Citation:

Hylton, K and Long, J and Parnell, D and Rankin-Wright, A (2015) 'Race', Racism and Participation in Sport. Project Report. Race Equality Foundation.

Link to Leeds Beckett Repository record:

<https://eprints.leedsbeckett.ac.uk/id/eprint/2049/>

Document Version:

Monograph (Published Version)

Copyright © Race Equality Foundation August 2015. Graphic design by Artichoke 020 7060 3746
ISBN: 9781873912307

Uploaded to this repository by permission.

The aim of the Leeds Beckett Repository is to provide open access to our research, as required by funder policies and permitted by publishers and copyright law.

The Leeds Beckett repository holds a wide range of publications, each of which has been checked for copyright and the relevant embargo period has been applied by the Research Services team.

We operate on a standard take-down policy. If you are the author or publisher of an output and you would like it removed from the repository, please [contact us](#) and we will investigate on a case-by-case basis.

Each thesis in the repository has been cleared where necessary by the author for third party copyright. If you would like a thesis to be removed from the repository or believe there is an issue with copyright, please contact us on openaccess@leedsbeckett.ac.uk and we will investigate on a case-by-case basis.

Better
Health
Briefing

40

**‘Race’, racism
and participation
in sport**

Kevin Hylton, Jonathan Long,
Daniel Parnell, A. J. Rankin

A Race Equality Foundation
Briefing Paper

November 2015

www.better-health.org.uk

Key messages

- 1 Racism and racialised inequalities significantly influence black and minority ethnic communities' access, participation and experiences of sport.
- 2 Black and minority ethnic community experiences of racism differ within and across ethnic groups. Intersections between gender, class, age and disability also influence experiences and participation in sport.
- 3 In light of the existence of racism in sport, it is unsurprising that many black and minority ethnic groups favour physical activity (PA) and health programmes that can be pursued away from the mainstream.
- 4 Race equality in sport requires a critical approach that understands the nuances of tackling different experiences of racism in policy and practice. One size does not fit all.

Introduction

This briefing outlines three propositions in what is an increasingly complex field of theory, policy and practice:

- 1) 'Race'¹ and ethnicity influence the way sport is accessed and experienced;
- 2) Responses to racial disparities and discrimination require coherent and specific approaches at multiple levels (individual, organisational, structural);
- 3) Race equality policies require clear thought but implementation needs thoughtful action.

In outlining these propositions it must be noted that although racism in sport is a regular topic for debate in the media and, to some extent, policy, there remains a paucity of research evidence on the interconnections of 'race', racism and participation in sport. However, even though this briefing draws upon most of the significant available research in the UK, some pieces may seem dated but are included because they are formative and still significant. This paper considers "sport" in both a formal context of active participation, and participation in physical activity more generally, considering possible preferences for informal or community contexts for some black and minority ethnic groups. It also explores the role that formal structures and bodies can play in increasing participation amongst these individuals.

1 Racism and racialised inequalities significantly influence black and minority ethnic communities' access, participation and experiences of sport

Racial and ethnic barriers have been the focus of a small but coherent body of research that has considered the dynamics of ethnic differences and identities, nation and relations in and through sport. Whilst other possible barriers to sport include time, income, socio-economic background, culture and religion, age, disability, gender, and location, there is extensive evidence that the experiences of black and minority ethnic people in sport are mediated by racism (Hylton, 2009; Hylton and Morpeth, 2014; Long *et al.*, 2014; Spracklen *et al.*, 2014).

1. 'Race' is a problematic term that is used in everyday parlance to include issues of ethnicity. In this paper it is being used pragmatically to do so rather than restricting it to skin colour and physiognomy. Please see Hylton (2009) where these issues are examined in more detail.

In the most significant systematic review of literature on black and minority ethnic communities in sport to date, commissioned by Sporting Equals², Long *et al.* (2009) highlighted the nature and extent of racist experiences in England and Wales (Burley and Fleming, 1997; Moran, 2000), Scotland (ScottPorterResearch, 2001), and Northern Ireland (Connolly, 2002). The review (Long *et al.*, 2009) stated that diverse forms of racism have a negative effect on the participation of black and minority ethnic groups in sport. The studies considered by Long *et al.* (2009) noted that racism is experienced at all levels, by men and women, and have manifested in different ways from overt to covert activity. This might include direct abuse, stereotypes based on cultural or ethnic background, or structural factors, such as a failure to accommodate cultural needs, for example, dress codes. Any one of these factors could limit or arrest attempts to take part in sport, though there is the potential for such barriers to reoccur and for individuals to experience multiples of them during their lives (Burdsey, 2007; Norman *et al.*, 2014; Flintoff, 2015).

Surveys of football fanzine editors and stadium managers carried out by Garland and Rowe (1999), and football supporters by Cleland and Cashmore (2014), emphasise that sport is an arena of racialised conflict. Some of this conflict is regionalised according to Burley and Fleming's research in Wales (1997) and Long *et al.* (2015); caused by a fear of real or perceived racism (ScottPorterResearch, 2001); and by perceptions of differential treatment in terms of intellect and athletic ability (Welch, 2001; SportsPeoplesThinkTank, 2014). Welch's (2001) study of basketball resonates over a decade later after the ex-owner of the LA Clippers' Donald Sterling's controversial subordination of black players in basketball when he announced that they were not welcome in VIP suites at games. More specifically, he was especially unhappy with his partner appearing in the media with African American players, which led to mass protests by his team and other franchises (Barrabi, 2014).

2 Black and minority ethnic experiences of racism in sport differ within and across ethnic groups and intersect with issues relating to gender, class and disability

Any analysis of participation in sport with regards to ethnicity must be approached with caution. Where used uncritically or expediently, labels relating to ethnicity are likely to miss the diversity between and within ethnic groups, enforcing ideas of homogeneity.

The 2013/14 Active People Survey in England data [Table 1] suggests rates of participation in 'some sport, but less than three times a week' are higher amongst individuals from black and minority ethnic than White British backgrounds (25.3% and 24.2%). However, when the black and minority ethnic figure is broken down into narrower categories, 'Mixed', 'Chinese' and 'Other' groups are shown to participate more frequently than those who identify as 'Black' or 'Asian'³. Furthermore, men participate more than women (Hylton and Totten, 2013), and there is a constant decrease in participation as all ethnic groups grow older [see Table 2]. What these statistics tell us is that participation among all ethnic groups is complex and that attention should be paid to intersectional identifiers when seeking to explain patterns of inclusion and exclusion.

Table 1: Active People Survey 8 (2013/14) [Sport England]

		Sport
		All Sports
Ethnicity	White British	24.2%
	Black and Minority Ethnic Groups	25.3%

White British; black and minority ethnic – Some [sports], but less than three times a week

2. A race equality in sport organisation established in 1998 to promote ethnic diversity in sport and physical activity.
 3. This pattern is consistent amongst all but the Chinese ethnic group.

Table 2: Active People Survey 8 (2013/14) [Sport England]

		Sport	
		All Sports	
Demographics	Gender	Male	26.0%
		Female	22.7%
	Age Range	16 - 25	30.7%
		26 - 34	30.8%
		35 - 44	28.6%
		45 - 54	24.8%
		55 - 64	20.5%
		65 and over	14.2%
	Ethnicity	White British	24.2%
		Black and Minority Ethnic Groups	25.3%
		White - other	26.4%
		Asian	23.8%
		Black	23.3%
		Mixed	28.9%
Chinese		38.6%	
Other		26.8%	

Demographics – Some [sports], but less than three times a week

For example, racism is not restricted to male sport only (Scraton *et al.*, 2005; Ratna, 2011; Ratna, 2014). Flintoff (2015) argues that basic sexist assumptions regarding PA affect all girls even if they experience PA in different ways. Such assumptions can also emerge as part of other political struggles as emphasised by Carrington's (1998) ethnography of a black cricket club in the north of England that showed the club was used by black men as a space for resistance against white racism (see also Burdsey, 2007; Fletcher and Walle 2015). However, in creating a productive black masculinity, the marginalisation of black women was maintained. In other words, even within emancipatory spaces, like sports teams, policy-makers and practitioners must be aware of the contradictions, tensions and complexities of racism, anti-racism and intersectionality (Carrington, 1998; Burdsey, 2007).

Where research has focused on Muslim Asian girls and young women, ill-health was a significant factor affecting low levels of participation, though experiences are not uniform (Carroll *et al.*, 2002; Lowrey and Kay, 2005; Lawton *et al.*, 2006). Wray (2002) stated that the women in her study were not interested in matching their bodies to a Western feminine ideal, and therefore that body image was less important than health for Muslim women as a motivating factor for participation in sport.

A further analysis of these data sets also indicate that those in a higher socio-economic category will generally have more time and disposable income to participate in sport than those in a lower socio-economic category. In addition to socio-economics, other social factors affecting participation rates are illustrated by Hylton and Totten (2013) in their analysis of sport, games and physical activities that include gender, age, disability, marital status and ethnicity [Table 2]. Whichever metrics are used, a combination of youth, whiteness, higher socio-economic status, and maleness is likely to locate an individual level with, or above, average participation rates. In addition to ethnicity, as these demographics intersect they can either improve or constrain an individual's ability to participate in sport. Long *et al.* (2009: 37) argue that,

"In other words, even within emancipatory spaces, policy-makers and practitioners must be aware of the contradictions, tensions and complexities of racism, anti-racism and intersectionality."

3 Many black and minority ethnic groups favour physical activity and health programmes that can be pursued in less competitive environments

Responses to racism are neither predictable nor logical. Racism is often subtle and may not register even with those on the receiving end of it (Spracklen, 2007; Hylton, 2013). While some individuals show a willingness to carry on regardless of "what the world can throw at them" (Carrington, 1998; Long, 2000), others will challenge racism proactively on and off the field of play (King, 2004a; King, 2004b; Hylton, 2011).

For example, Snape, Binks and Such (2008) state that many black and minority ethnic groups favour physical activity and health programmes. Reasons for this include the influence of 'race', culture and racism in more competitive and public environments. Though physical activity has been well documented for its potential for physical and mental health benefits, it must be noted that sport participation is but one form of physical activity. Where sport can be competitive, over-regulated and often formalised (in terms of dress/kit, cost, equipment, environment, time), hostile (over-competitive, violence, recourse to bigotry/racial slurs/biological reductionism and stereotypes), elicit cultural challenges (clubs and drinking culture, male environments), physical activity can fall into a number of other more controllable categories. Hylton *et al.* (2015) and Chalip (2006: 5) outline that these categories might include activities that can be more freely chosen and done on an individual's own terms and without added external pressures related to 'race', ethnicity and culture:

"Exercise (e.g., calisthenics, walking), physical recreation (e.g., gardening, dance), and purposive physical activity (e.g., climbing stairs, biking to work) can provide health benefits, as well as sport, and can do so without engaging sport bureaucracies."

4 One size does not fit all: achieving race equality in sport requires understanding of different experiences

Some providers may adopt 'level playing field' ideologies or notions of 'meritocracy' as a response to racism. In her study of British Asian girls and women, Ratna (2007) argues that this can be problematic as sport administrators, managers and development officers will lay the blame on an individual for their failure to participate in freely available sports, rather than accept their own responsibilities in challenging forms of racialised exclusion and discrimination based on established customs and practices (see also Hylton, 2005, 2013; Carrington and McDonald, 2008).

It is imperative that sport stakeholders canvas black and minority ethnic communities for their reasons for participation/non-participation, to avoid analyses based on racial stereotypes and assumptions. However, Lawton *et al.* (2006) also emphasise the need to put the ideas of participants into practice as many community sport participation programmes continue to lack cultural sensitivity. Lawton *et al.* (2006) and Wray (2002) found that many Pakistani and Indian women were unable to participate in programmes because providers had failed to take into account their particular religious and cultural beliefs.

Hylton *et al.*'s (2015) research for the Yorkshire Cricket Partnership established that the relatively low participation of South Asian communities in formal cricket environments against their high participation in informal formats was the result of a complex set of barriers and constraints. These constraints included a

mixture of lifestyle and individual preferences *in addition to* broader racialised issues. In response to these findings, the Yorkshire Cricket Partnership plan to change their programmes to include more support for informal/unaffiliated players in order to more fully understand the previously misconstrued tastes and preferences of South Asian cricketers in the region (see Hylton *et al.*, 2015).

5 Sport bodies and race equality

Key stakeholders in sport and related industries have attempted to use policies, interventions and campaigns to promote race equality, inclusion and diversity, and tackle racism (Garland and Rowe, 2001; van Sterkenburg *et al.*, 2005; Burdsey, 2007; Norman *et al.*, 2014; FA, 2015). In some cases, it has been argued that there is an over-emphasis on activities that challenge overt, often individualized behaviours over the more pervasive systemic processes and practices of discrimination and inequalities (Barlow *et al.*, 2007; Garland and Rowe, 2001). For example, in Malcolm's (2000) study on the English Cricket Board (ECB) he posits that existing literature on institutional racism and sport policy implementation was ignored thus resulting in a narrow application of forms of racism in the ECB's racial equality policies (see Horne, 1995; Long *et al.*, 1995; Solomos and Back, 1995; Bains and Patel, 1996; MacClancy, 1996; Long *et al.*, 1997; Bains and Johal, 1998; Football Task Force, 1998; Back *et al.*, 1999; Hylton, 1999). Such issues are still prevalent today (Spracklen *et al.*, 2006; Long and Spracklen, 2011; Cleland and Cashmore, 2014).

Case studies of sports bodies addressing race equality

Kick it Out www.kickitout.org

Kick it Out is an internationally acclaimed anti-racism in football organisation established in 1993 by dissatisfied stakeholders, including fans and the Football Association, unhappy with the spread of racism in the game. Although still working towards tackling racism, *Kick it Out* has broadened its strategic aims to incorporate inclusion and diversity; the sharing of good practice and recognition of the benefits of action against oppression and subordination in football.

Campaigns include addressing Asian under-representation in football through the implementation of leadership and coaching initiatives, and collaboration with organisations including the Muslim Women's Sport Foundation to raise the representation and profile of women in football. Further, *Kick it Out's* faith campaigns have responded to the growth of Islamophobia, sectarianism and anti-Semitism whilst issues of inclusion and access frame their campaign work on disability and LGBT issues in football.

Kick it Out has also been instrumental in keeping professional football clubs focused on broad issues of inclusion and diversity with its use of the Equality Standard (based on its original Racial Equality Standard). The Equality Standard has three levels for clubs to benchmark against to plan and document their practice concerning equality. *Kick it Out* accredit clubs against their work at different levels:

- i) Preliminary (Where are we now?)
- ii) Intermediate (What are we doing?)
- iii) Advanced (What has changed?)

Aston Villa and Arsenal football clubs have led the field in achieving the highest, advanced, level with four others having achieved the intermediate level. These successes for the professional game after ten years of the Equality Standard present a clear indication of the work still to be done across the 92 clubs in the four professional leagues.

Kick it Out also provide fans with a discrimination reporting system, which has been vital in monitoring the widespread on and off pitch racial controversies in recent times, including a recent case in which Chelsea fans racially abused a Black Parisian on the Metro in Paris. *Kick it Out* reported a significant rise in the number of cases of discrimination in 2014 compared to the same period in 2013, in particular, racism, anti-Semitism, sexism and social media hate-crimes.

Stand Up, Speak Up

The Thierry Henry/Nike *Stand Up, Speak Up* campaign took a similar approach to *Kick it Out*, although it was hindered by some philosophical and practical problems. By encouraging fans to purchase and wear interlocking black and white bracelets, there was a tension between raising awareness of racism in sport and trivializing a major issue. A number of issues were raised

- the idea that anti-racism was a “fashion”, with swapping of different coloured bracelets on eBay and similar such sites;
- the implication that racism in sport had been ‘tackled’ by individuals’ buying of such bracelets; and
- the failure to establish active reporting systems to demonstrate impact.

Show Racism the Red Card www.srtrc.org

Show Racism the Red Card was established in January 1996 and uses feature films starring famous footballers; school and workplace based education programmes and events in football stadiums to tackle racism in society. The organisation delivers training to raise awareness and combat racism to more than 50,000 individuals per year.

Get a Grip www.getagripuk.org.uk

The *Kick it Out* and *Stand Up, Speak Up* campaigns highlight the potential for action to engender more inclusive environments while illustrating the potential of partial action by those engaging less critically with campaigns. The *Get a Grip* cricket campaign raises awareness of racism in sport but also generates funds for victims of racism. *Get a Grip* encourages fans to ‘stand up and make a difference’ and it uses sport as a vehicle for fundraising for a particular end result to support victim abuse.

Sporting Equals www.sportingequals.org.uk

Sporting Equals is an organisation which aims to understand the needs of black and minority ethnic communities within sport and physical activity with a view to increasing participation. They seek to work with communities to help make change sustainable, whilst offering a strategic service to policy-makers and other stakeholders to encourage an inclusive approach for under-represented groups. In particular they have been successful in creating links between national governing bodies (NGBs) and third sector sporting organisations that NGBs have traditionally found hard to reach and which help NGBs to encourage disengaged black and minority ethnic communities to participate in projects. Further, their research function has drawn on the expertise of specialists in the field to enable high profile work to inform policymakers and practitioners (for example, Long *et al.*'s, 2009, systematic review of literature on black and minority ethnic communities in sport).

6 Sport for All?

Though 'sport for all' is a common mantra inside and outside the industry, sport can be accused of offering piecemeal and ad hoc approaches to this important issue (Spracklen *et al.*, 2006; Long *et al.*; 2009, Hylton, 2010). Assessing the Sporting Equals Racial Equality Standard, Long *et al.* (2003) recognised the limitations of a system that could encourage a 'tick-box' approach, but also identified the major advantages of charters and standards providing a critical friend in the shape of Sporting Equals staff and of giving sympathetic individuals inside NGBs and other sports organisations a rationale for promoting racial equality up the agenda. For all its virtuousness, the main reason for some of the national sports organisations taking the exercise seriously was Sport England's insistence that it be a condition of future funding.

The Equalities Act 2010 has raised awareness of equality and diversity for public organisations by making it obligatory for public funded organisations to promote equality among individuals with protected characteristics⁴. For example, in recent years the Rugby Football League (RFL) has shown a commitment to race equality and diversity based on three core beliefs: that *it is the right thing to do, it makes good business sense, and compliance with legislation*. The RFL states that its moral and social duty to ensure rugby league is inclusive and welcoming is reflected in their core values: care, share, fair and dare. Their work on equality and diversity has been described by them as:

- 1) Aiming for equality for all;
- 2) Social justice;
- 3) Saying no to discrimination;
- 4) Making the best use of human resources;
- 5) Making services accessible;
- 6) Offering a fair chance for jobs;
- 7) Meeting legal obligations (see Bagilhole, 2009: 29).

The ethical case for equality and diversity is a persuasive component for its inclusion as a policy in any organisation. However, this has been a limiting element of its ability to be 'owned' and implemented by those motivated in more extrinsic ways that more obviously benefit them or their sport, for example, in terms of increased participation and improved profitability. In addition to a business case, compliance is still an important consideration for the RFL, though they are developing policies, and implementing initiatives that pre-empt or go beyond this.

In line with the Equality Act, the RFL does not focus on 'minorities' but seeks to counter the exclusion, discrimination and disadvantage of individuals with any protected characteristic, including women. This intersectional approach to race equality and diversity has given a lead to other governing bodies of sport on ways to manage concerns of race equality.

4. Equality Act 2010 protected characteristics are: gender, gender reassignment, 'race', religion or belief, disability, age or sexual orientation, pregnancy and maternity, marriage and civil partnership

Conclusion

Sport participation in relation to race equality is complex and requires a critical understanding of terminology, intersectionality, systemic racism and racial inequalities, experiences of racism, attitudes to racism, and the potential for success of diverse approaches to these constraints and barriers. Arguments in favour of 'race' equality and diversity are not all based on moral or social justice issues. Sport is a microcosm of society and as a result broader issues are played out in its contested arena. Yet some like to argue that by being proactive in regards to the more easily identifiable overt racism in sport, the UK has managed to eradicate the isolated perpetrators of racism and understands the challenge of racial disparities. We argue instead that the examples presented in this briefing show the persistence of racial disparities and discrimination in sport, and that despite some progress, various forms of racism are still evident. 'Race' is a signifier of deeper and more pernicious concerns related to racism. These issues intersect with other identities that can act as (dis)empowering forces as they affect experiences and opportunities for inclusion and exclusion. Organisational policies and practices in UK sport must work more systematically to adequately tackle these issues, while recognising the frequently ambiguous 'everyday' nature of racialised processes and practices, the diversity of ethnic groups (across and within) and their own institutional processes.

References

- Back, L, Crabbe, T and Solomos, J (1999) Beyond the racist/hooligan couplet: 'race,' social theory and football culture, *British Journal of Sociology*, 50, 419-442.
- Bagilhole, B (2009) *Understanding equal opportunities and diversity: The social differentiations and intersections of inequality*, Bristol, The Policy Press.
- Bains, J and Patel, R (1996) *Asians can't play football*, Birmingham, Asian Social Development Agency.
- Bains, J and Johal, S (1998) *Corner flags and corner shops: The Asian football experience*, London, Victor Gollancz.
- Barlow, M, Coleman, R, Shibli, S, Wilson, D and Donnelly, P (2007) *Pilot community sport programme final evaluation*, Sheffield: Sheffield Hallam University.
- Barrabi, T (2014) *17 quotes from Donald Sterling's interview with Anderson Cooper about racism, Magic Johnson and V. Stiviano* www.ibtimes.com/17-quotes-donald-sterlings-interview-anderson-cooper-about-racism-magic-johnson-v-stiviano-1583621 [Accessed October 2014].
- Burdsey, D (2007) *British Asians and football: Culture, identity, exclusion*, London, Routledge.
- Burley, M and Fleming, S (1997) Racism and regionalism in Welsh soccer, *European Physical Education Review*, 3, 183-194.
- Carrington, B (1998) Sport, masculinity and Black cultural resistance. *Journal of Sport and Social Issues*, 22, 275-298.
- Carrington, B and McDonald, I (2008), The politics of 'race' and sport policy in the United Kingdom, *Sport and Society*, Houlihan, B (ed.) London, Sage.
- Carroll, R, Ali, N and Azam, N (2002) Promoting physical activity in South Asian Muslim women through 'exercise on prescription,' *Health Technology Assessment*, 6, 1-108.
- Chalip, L (2006) Toward a distinctive sport management discipline, *Journal of Sport Management Review*, 20, 1-21.
- Cleland, J and Cashmore, E (2014) Fans, racism and British football in the twenty-first century: The existence of a 'colour-blind' ideology, *Journal of Ethnic & Migration Studies*, 40, 638-654.
- Connolly, P (2002) *'Race' and racism in Northern Ireland: A review of the research evidence*, Belfast: Office of the First Minister and Deputy First Minister Research Branch.
- FA (2015) *English football's inclusion and anti-discrimination action plan: Season 2013/14 update and focus for the future*, Football Association.
- Fletcher, T and Walle, T (2015) Negotiating their right to play: Asian-specific cricket teams and leagues in the UK and Norway, *Identities: Global Studies in Culture and Power*, 22, 2, 230-246.
- Flintoff, A (2015) Playing the 'race' card? Black and minority ethnic students' experiences of physical education teacher education. *Sport, Education and Society*, 20, 190-211.
- Football Task Force (1998) *Eliminating racism from football*, A report by the Football Task Force: Submitted to the Minister for Sport on Monday 30 March 1998.
- Garland, J and Rowe, M (1999) Selling the game short: an examination of the role of antiracism in British football, *Sociology of Sport Journal*, 16, 35-53.
- Garland, J and Rowe, M (2001) *Racism and anti-racism in football*, Basingstoke, Palgrave.
- Horne, J (1995) *Local authority leisure policies for black and ethnic minority provision in Scotland*, in Fleming, S, Talbot, M and Tomlinson, A (eds.) *Policy and Politics in Sport, Physical Education and Leisure*, Brighton: Leisure Studies Association.
- Hunt, K, Wyke, S, Gray, CM, Anderson, AS, Brady, A, Bunn, C, Donnan, PT, Fenwick, E, Grieve, E, Leishman, J, Miller, E, Mutrie, N, Rauchhaus, P, White, A and Treweek, S (2014) A gender-sensitised weight loss and healthy living programme for overweight and obese men delivered by Scottish Premier League football clubs (FFIT): a pragmatic randomised controlled trial, *The Lancet*, 383, 1211-1221.
- Hylton, K (1999) Where are the black leisure managers? *The Leisure Manager*, London: ILAM.
- Hylton, K (2005) 'Race', sport and leisure: lessons from critical race theory, *Leisure Studies*, 24, 81-98.
- Hylton, K (2009) *'Race' and sport: critical race theory*, London, Routledge.
- Hylton, K (2010) How a turn to critical race theory can contribute to our understanding of 'race', racism and anti-racism in sport, *International Review for the Sociology of Sport*, 45, 335-334.
- Hylton, K (2011) Too radical? Critical race theory and sport against racism Ireland, in Long, J and Spracklen, K (eds.) *Sport and Challenges to Racism*, London: Routledge.
- Hylton, K (2013) Physical literacy, 'race' and the sociological imagination, *ICSSPE Bulletin - Journal of Sport Science and Physical Education*, 65 www.academia.edu/5088112/Physical_Literacy_Race_and_the_Sociological_Imagination
- Hylton, K and Totten, M (2013) Developing 'sport for all' in Hylton, K (ed.) *Sport Development: Policy, Process and Practice*, London: Routledge.
- Hylton, K, Long, J, Fletcher, T and Ormerod, N (2015) *South Asian Communities and Cricket*, Leeds: Yorkshire Cricket Partnership www.academia.edu/11768370/South_Asian_communities_and_cricket

References

- Hylton, K and Morpeth, ND (2014) 'Race' matters, and the East End, in Bloyce, D and Smith, A (eds.), *The 'Olympic and Paralympic' Effect on Public Policy*, London: Routledge.
- King, C (2004a) *Offside Racism: Playing the White man*, Oxford, Berg.
- King, C (2004b) 'Race' and cultural Identity: Playing the race game inside football, *Leisure Studies*, 23, 19-30.
- Lawton, J, Ahmad, N, Hanna, L, Douglas, M and Hallowell, N (2006) 'I can't do any serious exercise': barriers to physical activity amongst people of Pakistani and Indian origin with Type 2 diabetes, *Health Education Research*, 21, 43-54.
- Long, J, Dashper, K, Fletcher and Ormerod, N (2015) *Understanding participation and non-participation in sport amongst black and minority ethnic groups in Wales*, Report to Sport Wales from the Institute for Sport, Physical Activity and Leisure, Cardiff: Sport Wales.
- Long, J and Spracklen, K (eds.) (2011) *Sport and Challenges to Racism*, London: Routledge.
- Long, J, Tongue, N, Spracklen, K and Carrington, B (1995) *What's the Difference? A Study of the Nature and Extent of Racism in Rugby League*, Leeds: Leeds Metropolitan University.
- Long, J, Nesti, M, Carrington, B and Gilson, N (1997) *Crossing the boundary: a study of the nature and extent of racism in local league cricket*, Leeds: Leeds Metropolitan University.
- Long, J (2000) No racism here? A preliminary examination of sporting innocence. *Managing Leisure*, 5, 121-133.
- Long, J, Hylton, K and Spracklen, K (2014) Whiteness, Blackness and settlement: Leisure and the integration of new migrants, *Journal of Ethnic and Migration Studies*, 40, 1779-1797.
- Long, J, Hylton, K, Spracklen, K and Ratna, A (2009) *A Systematic Review of the Literature on Black and Minority Ethnic Communities in sport and physical recreation*, Birmingham www.sportengland.org/media/39689/systematic-review-of-the-literature-on-bme-communities-in-sport.pdf
- Long, J, Hylton, K, Welch, M and Dart, J (2000) Part of the game: An examination of racism in grass roots football, London: Kick it Out <http://eprints.leedsbeckett.ac.uk/887/1/KickItOut.pdf>
- Long, J, Robinson, P and Welch, M (2003) *Raising the standard: An evaluation of progress*, Centre for Leisure and Sport Research for Sporting Equals, Leeds: Coachwise <http://eprints.leedsbeckett.ac.uk/1581/8/Raising%20the%20Standard%20-%20An%20Evaluation%20of%20Progress.pdf>
- Lowrey, J and Kay, T (2005) Doing sport, doing inclusion: an analysis of provider and participant perceptions of targeted sports provisions for young Muslims, in Flintoff, A, Long, J and Hylton, K (eds.) *Youth, Sport and Active Leisure: Theory, Policy and Participation*. Eastbourne: LSA.
- MacClancy, J (1996) *Sport, Identity and Ethnicity*, Oxford, Berg.
- Moran, R (2000) Racism in football: A victim's perspective, in Garland, J, Malcolm, D and Rowe, M (eds.) *The Future of Football: Challenges for the Twenty First Century*, London: Cass.
- Norman, L, North, J, Hylton, K, Flintoff, A and Rankin, A (2014) *Sporting Experiences and Coaching Aspirations Among Black and Minority Ethnic (BME) groups*, Leeds: Sports Coach UK.
- Ratna, A (2007) A 'fair game'? British-Asian females' experiences of racism in women's football, in Magee, J, Caudwell, J, Liston, K and Scraton, S (ed.) *Women, Football and Europe: Histories, Equity and Experiences*, Oxford: Meyer and Meyer Sport.
- Ratna, A (2011) 'Who wants to make aloo gobi when you can bend it like Beckham?' British Asian females and their racialised experiences of gender and identity in women's football, *Soccer & Society*, 12, 382-401.
- Ratna, A (2014) 'Who are ya?' The national identities and belongings of British Asian football fans, *Patterns of Prejudice*, 48, 286-308.
- ScottPorterResearch (2001) *Sport and Ethnic Minority Communities: Aiming at social Inclusion*, Edinburgh: SportScotland www.sportscotland.org.uk/Documents/Resources/SportandMinorityEthnicCommunitiesAimingatSocialInclusion.pdf
- Scraton, S, Caudwell, J and Holland, S (2005) Bend it like Patel: Centring 'race,' ethnicity and gender in feminist analysis of women's football in England, *International Review for the Sociology of Sport*, 40, 71-88.
- Snape, R, Binks, P and Such, E. (2008) Re-thinking sport: Physical activity and healthy living in British South Asian Muslim Communities, *Managing Leisure*, 13, 23-34.
- Solomos, J and Back, L (1995) *Race, Politics and Social Change*, London, Routledge.
- SportsPeoplesThinkTank (2014) *Ethnic Minorities and Coaching in Elite Level Football in England: A Call to Action*, The Sports Peoples Think Tank, Fare Network and University of Loughborough www.farenet.org/wp-content/uploads/2014/11/We-speak-with-one-voice.pdf
- Spracklen, K (2007) Negotiations of belonging: Habermasian stories of minority ethnic rugby league players in London and the South of England, *World Leisure Journal*, 49, 216-226.

- Spracklen, K, Hylton, K and Long, J (2006) Managing and monitoring equality and diversity in UK sport: An evaluation of the sporting equals racial equality standard and its impact on organisational change, *Journal of Sport and Social Issues*, 30, 289-305.
- Spracklen, K, Long, J and Hylton, K (2014) Leisure opportunities and new migrant communities: challenging the contribution of sport, *Leisure Studies*, 40, 1779-1797.
- Van Sterkenburg, J, Janssens, J, and Rijnen, B (eds.) (2005) *Football and Racism: An Inventory of the Problems and Solutions in Eight West European Countries in the Framework of the Stand Up Speak Up Campaign*, Brussels: King Baudouin Foundation.
- Welch, M (2001) *An Audit of Attitudes and Participation Levels in English Basketball by Minority Ethnic Groups*, Leeds: Leeds Metropolitan University.
- Wray, S (2002) Connecting ethnicity, gender and physicality: Muslim Pakistani women, physical activity and health, in Scraton, S and Flintoff, A (eds.) *Gender and Sport: A Reader*, London: Routledge.

All website links checked November 2015

Prof. Kevin Hylton is Professor of Equality and Diversity in Sport, Leisure and Education, Carnegie Faculty, Leeds Beckett University, UK. Kevin is the first Black Professor to hold this title. Kevin's research focuses on 'race' and racialised experiences in sport, leisure and education. Kevin is a Editorial Board Member for the *International Review for the Sociology of Sport*, and *Journal of Global Sport Management*, patron of the Black British Academics, and board member of the Institute of Black Culture, Media and Sport. Kevin has published extensively in peer reviewed journals and high profile book projects.

Prof. Jonathan Long is a professor in the Research Institute for Sport, Physical Activity and Leisure at Leeds Beckett University, where his main interest is in leisure and social justice. One of the main focuses for this is 'race' and racism in sport. Jonathan has directed over 50 research projects for external clients and has published widely. He has also worked with *Kick It Out* for a number of years on the accreditation panel of the Equality Standard for professional football clubs, and volunteers with the Leeds Asylum Seekers Support Network. Jonathan is Fellow of the Academy of Social Sciences.

Dr. Alexandra J (AJ) Rankin-Wright is a research officer in the School of Sport, Leeds Beckett University, UK. AJ's research focuses on racial and gender equality, diversity and coaching development pathways in sport organisations and national governing bodies. In particular, her research focuses on the experiences of Black and Minority Ethnic (BME) coaches using Critical Race Theory and Black feminism. AJ has collaborated with researchers and practitioners from a range of national and international sport organisations to inform racial and gender equality in sport coaching development and education.

Dr. Dan Parnell is a Senior Lecturer in Business Management at Manchester Metropolitan University and Associate Director of Connect Sport. Dan is primarily interested in the social role of sport (specifically football) through the evaluation of organisations and interventions using mixed and multi-method approaches. He currently conducts research with a number of football clubs in England and key strategic stakeholders in football. This work concerns research with participants across the lifespan (including "hard-to-reach" groups), and extends to coaches, managers, chief executives, funders, policy makers and other stakeholders. Dan is also concerned with the impact of austerity driven policy measures on the provision of sport and leisure, sport management and Public Health. Dan aims to utilise various communication methods to share and raise awareness of the findings of his research to the public.

Readers: Thomas Fletcher, Elizabeth Such, Saima Latif, Taher Qassim

We welcome feedback on this paper and on all aspects of our work. Please email briefings@racefound.org.uk

View this and all of the Race Equality Foundation's rapidly expanding collection of free-to-view health briefing papers, resources and weblinks at www.better-health.org.uk

Race Equality Foundation
Unit 17 & 22
Deane House Studios
27 Greenwood Place
London NW5 1LB
T: 020 7428 1880
F: 020 7428 0912
www.raceequalityfoundation.org.uk