

PROFESSOR JOHN NAURIGHT, PhD

Co-Director, The Center for the Study of Sport and Leisure in Society

Director, Academy of International Sport

George Mason University MS 4E5

Manassas VA, 20110

Email: jnaurigh@gmu.edu

Phone: 540-631-5657

Fax: 703-993-2025

Url: <http://gmua.academia.edu/JohnNauright>

EDUCATION

- 1988-92: Queen's University, Kingston, Ontario, Canada; PhD.
PhD Dissertation: *Black Island in a White Sea: Black and White in the Making of Alexandra Township, South Africa.*
Major Seminar Paper: Racial Degeneration Debates and British Responses to the New Zealand Rugby Tour of 1905.
- 1986-88: University of South Carolina, Columbia, SC, USA; MA.
Masters Thesis: *White South Africa?: Skilled White Miners and the Development of Labor Policy on the Witwatersrand.*
Major Seminar Paper: Socio-Political Tension in Caribbean Cricket.
- 1982-83: University of Warwick, Coventry, England (Study Abroad Year).
- 1980-85: University of South Carolina; BA.
- 1977-80: North Augusta Senior High School, North Augusta, South Carolina.

PROFESSIONAL EXPERIENCE

George Mason University, Virginia, USA (2007-present)

Roles and Duties

Tenured Full Professor, Division of Sport, Recreation, and Tourism, School of Recreation, Health, and Tourism.

- Affiliations: Center for the Study of Sport and Leisure in Society; Academy of International Sport; Sport and Recreation Studies Masters Degree Program (lead the international sport management specialization and teach all courses in the specialization; Sport and American Culture Minor Program (School program coordinator); Sport Management Program; Tourism and Events Management Program; Center for International Education.
- College of Education and Human Development Council Member.
- Curriculum Committees for Sport and Recreation Studies masters program and Sport Management undergraduate program.
- College of Education and Human Development Tenure and Promotion Committee.
- Chair, Tenure and Promotion Committees, School of Recreation, Health, and Tourism.
- Graduate and undergraduate curriculum development and academic coordination, including hybrid and e-learning course development.
- Graduate student supervision (Committee Chair, 2 PhD students, 5 Masters students; Committee member 2 PhD students, 2 Masters students).

- Developed curriculum for new Sport and American Culture Minor program jointly run with Department of History and Art History.
- Faculty advisor, Mason United (international sport student organization).
- Internship supervision.

Professor of History, Department of History and Art History, College of Humanities and Social Sciences

- Supervisory Committee member, 2 PhD students.
- Graduate seminar teaching and participation.
- Sport and American Culture Minor Teaching and Advising.

Co-Director & Founder, The Center for the Study of Sport and Leisure in Society

- Coordinated research interests across campus in the areas of sports and leisure studies to form research group of 13 permanent faculty; 11 affiliated faculty and local researchers; and 13 masters and PhD research students.
- Developed proposal and coordinated project development for formal chartering of the new research center.
- Submitted grant proposals for external funding in excess of \$1.4 million in first four months of Center operation.
- Developed website content for the Center (URL: <http://rht.gmu.edu/cssls>).
- Organizer of the *Eight Hours for What We Will* Thirty Years On: The Legacy of Roy Rosenzweig and the Making of Leisure Histories. An International Conference on the History of Leisure.
- Established the Sport and the Atlantic World project in collaboration with the International Centre for Sports History and Culture at De Montfort University in England.
- Established the Sport and Social Transformation in Appalachia project.
- Convener and chair of the CSSLS Sport and Leisure Studies Seminar Series.
- Mentor junior colleagues and graduate students in the research and publishing process.

Founding Director, Academy of International Sport

- Leader of a group of 6 faculty members, 10 graduate students, undergraduate students, and community volunteers working on international issues in sport, recreation, and tourism.
- Managed budgets with annual turnover averaging \$100,000 exclusive of faculty and staff salaries.
- Developed and led international study program for European students in sports studies to study at George Mason University in their masters program.
- Developed and led study abroad courses in sports studies to Australia; Australia and New Zealand; Barbados; England, Finland, Estonia, Russia, Sweden; and South Africa and Zambia (supported by FIFA). (Summer and January break programs).

- Formed partnerships with Sport Business School Finland; Sacred Sports Foundation Inc., in St. Lucia; Play Soccer; Aarhus University, Denmark; University of the West Indies, Cave Hill, Barbados.
- Developed and taught international sport management graduate courses, Aarhus University, Denmark.
- Engaged study abroad students in research project linked to the 2010 FIFA World Cup in South Africa.
- Developed Academy website (URL: <http://rht.gmu.edu/ais>).
- Organizer of the Sport and the Global South Conferences.
- Conference Program Director, “Beyond Boundaries: Race, Ethnicity and Sport” a partnership between the Academy and the University of the West Indies, Cave Hill, Barbados.
- Consultant, USAID Project, Developed concepts for Academic Sports and Health Programs for a new Community College System in Sierra Leone.
- Coordinated relaunch of *Impumulelo: The Journal of African Sport* as *Impumulelo: The Journal of Sport and the Global South* in partnership with colleagues at Ohio University and Michigan State University as a new open access journal for research on sport in the developing world.

Provost’s Fellow for International Programs (2010-12)

- Negotiated international agreements with universities in the Caribbean and Europe.
- Developed academic programming and led in strategic planning for the new international living-learning community Global Crossings, a collaborative initiative of the Office of the Provost, University Life, and University Housing.
- Negotiating for agreements with universities in Ecuador, Saudi Arabia, and Taiwan (in progress).
- Represented the University at international meetings in Saudi Arabia and Taiwan.
- Presented seminars on the University’s international programs to leaders at Aston University, England.

Mason Horizons Faculty Leadership Program Fellow (2011-12)

- Shadowed Provost Peter Stearns in inaugural faculty leadership development program.
- Member, Provost’s Council.
- Member, University Academic Council.

University of the West Indies, Cave Hill, Barbados (2009-present)

Roles and Duties:

Visiting Professor, School of Graduate Studies and Research

- Co-supervisor, 4 PhD and 3 Masters research students in History and Cultural Studies.
- Teach cultural studies of sport unit in the Masters of Cultural Studies Program (January).

- Lead summer workshops on Research Methods in Cultural Studies.
- Consultant for University strategic planning in the development of sport and tourism Management courses and research.
- Consultant, course developer and supervisor in a new sports science and management undergraduate degree program.
- Present public lectures.

Aarhus University, Aarhus, Denmark (2008-2011)

Roles and Duties:

Visiting Professor in Sports Studies

- Created and taught new masters courses in Globalization and Sport and International Sport Management.
- Member of Sport and Body Culture Research Unit.
- Organized Africa and Global Sport Conference.

University of Lincoln, England, United Kingdom (2006-2009)

Roles and Duties:

Visiting Professor of History and American Studies.

- Lead seminars in History and American Studies.
- Present classroom and public lectures.
- Research collaboration.
- Curriculum development advisor.

Georgia Southern University, Statesboro, GA, USA (2003-2007)

Roles and Duties:

Professor of Sport and Recreation, Department of Hospitality, Tourism, and Family and Consumer Sciences.

- Chair, University Research Committee.
- Member, Faculty Senate and Faculty Senate Executive.
- Member, Senate Select Committee on Administrator Roles in University Governance.
- Member, University Graduate Studies Committee.
- Graduate Studies Taskforce on Graduate Degree Outcomes (drafted the Common Graduate Program Outcomes Document for the University).
- Quality Enhancement and Planning Team, SACS Accreditation Review, College of Graduate Studies.
- Member, Graduate Student Welfare Task Force, College of Graduate Studies, Georgia Southern University.
- Member, University Institutional Research Review Board.
- Faculty Member and Strategic Planning Team, Center for Irish Studies.
- Leader, Summer International Sports Study Abroad Course to Europe.

- Coordinator and Curriculum Development, Collaborative On-line International Sports Studies Program with University of Western Ontario, Canada and Victoria University, Australia.
- Director, Graduate Programs in Sport Management and Recreation Administration.
- Member, University Athletic Committee.
- Departmental Curriculum Committee, Department of Hospitality, Tourism, and Family and Consumer Sciences.
- Chaired and Served on Academic Search Committees.
- Mentored ten top graduate students in the research to presentation to publication process.

University of Abertay Dundee, Scotland, United Kingdom (2001-2003).

Roles and Duties:

Professor of Sport and Leisure Studies, School of Social and Health Sciences.

- Chair, University Sports Development Committee.
- Member, University Research Strategic Planning Group.
- Member and Acting Chair, University Research Committee.
- Member, University Senate.
- Member, University Quality Assurance Committee, Degree Program Review.
- Member, University Planning Committee, Degree Programs in Health Sciences.
- Board Member, School of Social and Health Sciences (College Council).
- Conducted Annual Reviews of Faculty and Staff, School of Social and Health Sciences.
- Research Director, Division of Tourism, Leisure and Sport – mentoring academic faculty members in research and supervising work towards higher degrees.
- Program Reviewer, Further Education Courses (Community College equivalent).
- Graduate Student Supervision.
- Founding Director, Abertay Sport and Leisure Studies Research Group (AbSaLer)
- University liaison on sport-related issues to Dundee City Council.

University of Copenhagen and University of Southern Denmark (2000-2001)

Visiting Research Professor, Departments of Sports Sciences (Funded by the Danish Sports Council).

Charles Sturt University, Australia (1999-2000)

Roles and Duties:

Professor of Sports Studies, College of Education.

- Head, Human Movement Studies Unit.
- University Research Management Committee.
- College of Education Senior Management Group.
- Coordinator, International “Olympic Semester” Program. (University Award for International Inclusive Curriculum).
- Development and Implementation of new Double Degree Programs.
- Annual Reviews of Faculty and Staff.

- Chair, Faculty Search Committees.
- University Liaison with Education and Training Department, Government of New South Wales.

The University of Queensland, Australia (1993-1999)

Roles and Duties:

Senior Lecturer in Sports Studies, School of Human Movement Studies (1996-99)

Lecturer in Sports Studies, School of Human Movement Studies (1993-96)

- Member, University Behavioral and Social Sciences Research Ethics Committee.
- Member, Board of Postgraduate Studies, Faculty of Arts.
- Chair and Member, Faculty Search Committees.
- Teaching and Learning Coordinating Committee, Decennial Accreditation Review.
- Member, School Research and Postgraduate Committee.
- Graduate Student Supervision.
- Consultant, Queensland Department of Education on Curriculum Design and Implementation sociology of sport for Senior Certificate in Physical Education.
- Course development team, Socio-Cultural Foundations of Human Movement (responsible for sociology of sport and history of sport curriculum content and book chapters for course text).
- PhD, Masters and Honors research student supervision.
- Founded and led Rugby Research Unit.

University of Otago, Aotearoa/New Zealand (1992-1993)

Roles and Duties

Lecturer in Sports and Leisure Studies, School of Physical Education and Lecturer, Department of History.

- Chair, School Promotional and Public Relations Committee.
- Member, Sport and Leisure Studies Curriculum Committee.
- Graduate research student supervision.

POSITIONS HELD DURING GRADUATE STUDIES

Instructor, Queen's University, Kingston, Canada (1990-91).

Teaching Assistant, Queen's University, Canada (1988-89).

Tutor, Academic Support Office, Department of Athletics, University of South Carolina (1986-88).

Teaching Assistant, University of South Carolina (1985-88).

SHORT-TERM VISITING PROFESSORSHIPS (funded)

2012: Centre for Research in Social and Political Science, Aston University, Birmingham, ENGLAND.

2010/11: School of Business, Sports Business Program, JAMK University, Jyväskylä, FINLAND.

2010: Department of Sport Management, Aletheia University, Damsui, TAIWAN.

- 2010: Prince Sultan College of Tourism and Business, Jeddah, SAUDI ARABIA.
 2008: Lakshimbai National University of Physical Education, Sport Management and Sport Communication, Gwalior, INDIA.
 1997-98: International Development Studies, Dalhousie University, Halifax, Nova Scotia, CANADA (Study leave appointment – led seminars in sport, politics and policy).

EXTERNAL PROFESSIONAL SERVICE

- 2012: External Assessor, Professorial Promotion Committee, Department of History, University of Pittsburgh.
 2011-present: Assessor, Short-listing for Annual Best Article *International Journal of the History of Sport* (18 issues).
 2011: External Assessor, Tenure and Promotion, Department of Kinesiology, Recreation, and Sports Studies, University of Tennessee.
 2011: External Assessor, Promotion, Department of History, Michigan State University.
 2011: External Assessor, Doctor of Letters, Durham University, England.
 2010-present: External Masters Thesis Examiner for Tourism Studies, Cape Peninsula University of Technology, South Africa.
 2010-11: External Reviewer Promotion Applications, Sociology, Aston University, England.
 2009-10: Chair, Program Committee and Co-Conference Director, *Beyond Boundaries: The 3rd International Conference on Race and Ethnicity in Sport*, July 15-18, 2010, University of the West Indies, Cave Hill, Barbados.
 2009-10: Seminar Organizer and Chair, *Africa and Global Sport*, Aarhus University, Denmark, May.
 2006: Annual Journal Article Award Committee member, North American Society for the Sociology of Sport.
 2001-04: Member, Executive Board, International Society for Comparative Physical Education and Sport.
 2001-02: Organizer, *Sport in the Commonwealth Seminar Series*, Association of Commonwealth Universities, Institute of Commonwealth Studies, University of London, Association of Commonwealth Universities and University of Abertay Dundee, co-sponsors.
 1999-01: Vice-President, Australian Society for Sports History.
 1999-01: Member of the Conference Program Committee, North American Society for Sports History Annual Conferences 2000 and 2001.
 1998-00: Sociocultural and Psychology Scientific Committee Chair, *Pre-Olympic Scientific Congress*, Brisbane, Queensland, Australia, 7-13 September 2000.
 1998-00: Scientific Program Committee Director, Biennial Conference of the International Society for Comparative Physical Education and Sport Conference, Sunshine Coast, Queensland, Australia, 30 August - 3 September 2000.
 1997-99: Conference Director, *Teams and Fans International Conference*, Twin Waters Resort, Sunshine Coast, Queensland, 15-18 July 1999.

- 1996-00: Research Coordinator, International Society for Comparative Physical Education and Sport.
- 1996-97: Conference Director, *Football and Identities International Conference*, The University of Queensland 21-23 March.
- 1994-96: Membership Coordinator, International Society for Comparative Physical Education and Sport.
- 1993-99: General Member of the Executive Board of the Australian Society for Sports History (elected to four consecutive two year terms).
- 1993-95: Program Coordinator of the *Sporting Traditions X Conference* of the Australian Society for Sports History, Brisbane, Australia, 26-30 June 1995.

COMMUNITY, INDUSTRY AND CONSULTANCY LEADERSHIP

- 2011-present: Consultant, production of the new national sports development policy, Government of Barbados.
- 2010-present: Advisor, Sacred Sport Foundation Inc., Gros Islet, St. Lucia (see: <http://www.sacredsportsinc.com/profiles/profile.pdf>).
- 2010-present: Consultant, international sport management masters degree program, Aletheia University, Taiwan.
- 2010-present: International Network Member, Sport Business School Finland, JAMK University and Haaga-Helia University, Finland.
- 2009-present: Consultant on sports and health programs for USAID planning project for building a community college system in Sierra Leone.
- 2009-present: Consultant for development of sporting strategies and sports degree programs in Barbados.
- 2001-03: Board of Directors, Dundee Ice Arena, Dundee, Scotland.
- 2001-03: Dundee City Council Sport and Physical Education Development and Strategy Implementation Committee, Dundee, Scotland.
- 1998-99: Program Consultant, BBC Wales. *The Union Game*, a four part series on history, cultures and politics of international rugby union.
- 1998: Consultant, Queensland Department of Education, Australia.
- 1996-98: Consultant, Queensland Rugby League Archives, Museum, and Hall of Fame Committee, Australia.
- 1995-98: Program Consultant, The Sports Factor, a weekly radio program on the Australian Broadcasting Corporation's Radio National.

ACADEMIC AWARDS AND HONORS

- 2012: College of Education and Human Development Research Award, Honorable Mention.
- 2011: Nominated by Students for University Teaching Award, George Mason University.
- 2011: Nominated for College of Education and Human Development Research Award, George Mason University.
- 2011: Elected to Phi Kappa Phi honor fraternity, George Mason University.

- 2010-11: Inaugural Fellow, Mason Horizons Faculty Leadership Program, George Mason University.
- 2010: Nominated by Students for University Teaching Award, George Mason University.
- 2010: College of Education and Human Development Inaugural Research Award, Honorable Mention, George Mason University.
- 2007: Award for Outstanding Service on the COGS Graduate Committee, College of Graduate Studies, Georgia Southern University.
- 2006-7: Teaching Excellence Award, Sport Management Majors Club, Georgia Southern University.
- 2001: Ramsey Scholar, University of Georgia.
- 2000: International Inclusive Curriculum Award, International Students Association, Charles Sturt University.
- 1999: Nominated for University Award for Excellence in Teaching, The University of Queensland.
- 1998: Faculty of Biological and Chemical Sciences, Faculty (College) Commendation for Teaching Excellence, The University of Queensland, Australia.
- 1997: The University of Queensland, Faculty of Biological Sciences, Faculty (College) Commendation for Teaching Excellence.
- 1989-91: R. Samuel McLaughlin Fellowship, Queen's University.
- 1988-89: Dean's Award Scholarship, Queen's University.
- 1988-89: Graduate Award Scholarship, Queen's University.
- 1982-83: Warwick Fellow, University of South Carolina.
- 1979: Wofford Scholar, Wofford College, South Carolina.

RESEARCH AND SCHOLARSHIP

GRANT FUNDING

Summary: \$1.4 million currently under review; \$210,000 awarded from research councils and universities in Australia, Canada, New Zealand, Scotland, and the USA.

- 2012: "Sport for Peace Building in Kenya". USAID Grant Program in Conflict Mitigation and Reconciliation Programs and Activities. Application for 3-year funding. \$1,002,670 requested (under review). Submitted March 2012 (PI).
- 2012: Partner University Fund of the French American Cultural Exchange. Application for 3-year Research Partnership Grant in Sport Studies with the Centre de Recherche et d'Innovation sur le Sport, Claude Bernard University Lyon 1. \$389,224 requested (under review). Submitted February 2012 (PI).
- 2011: UNESCO. Grant Application for Assessment of National Physical Education and Training Programs. \$19,000 (commended but unfunded). Submitted July 2011 (PI).
- 2007-09: Faculty Start-Up Research Grant, College of Education and Human Development, George Mason University. \$15,000.

- 2006-07: Georgia Southern University Faculty Research Grant. The Emergence of Golf in International Sport and Tourism, \$9,992.
- 2002-03: Carnegie Trust Research Grant. Project title: Amateurism and Sports in Great Britain and Australia, \$3,400 (PI).
- 2002-03: University of Abertay Dundee, Research Development Fund Grant. Research projects on sports and culture, \$8,500.
- 1997-00: Australian Research Council Large Grant. Project title: Arenas of Memory: Fans, Identity, Professional Sports and Global Capital in Australia, Canada, the USA and England. Principal Researchers: John Nauright, Chief Investigator; Joseph Maguire; Philip White; Murray Phillips; and Kimberly Schimmel (co-investigators) \$107,000.
- 1996-97: Australian Research Council Small Grant. Project title: Sport, Culture and Nostalgia in the Shaping and Re-shaping of White Minority Identities in southern Africa, \$19,615 (PI).
- 1996: Canadian Government Faculty Enrichment Programme. Comparative Physical Education and Sport, \$4050.
- 1994-95: The University of Queensland, New Staff Research Grant. Rugby, ethnicity, religion and popular culture in Cape Town, South Africa, \$12,469.
- 1993-94: The University of Queensland Development of Excellence in University Education Grant: Deep Learning in Socio-Cultural Foundations in Human Movement Within a Large Group Teaching/Learning Context, \$12,500.
- 1992-93: University of Otago Division of Sciences Research Grant. Rugby and international relations between South Africa and New Zealand, \$10,000.
- 1992-93: University of Otago Division of Sciences Research Grant. Football codes and netball in the creation of gendered identities in New Zealand, \$7,783.
- 1990: Graduate Student Research Travel Award, Queen's University. \$2,000.
- 1987: School of Graduate Studies Research Grant, University of South Carolina. \$750.

REFEREED PUBLICATIONS

(891 citations – from my publications covered by google scholar; h-index = 15; since 2007 = 544 citations and h-index = 11; i10-index = 25)

BOOKS

- Nauright, J.**, Cobley, A. & Wiggins, D. (eds.) (2013). *Beyond Boundaries: Race and Ethnicity in Sport*. Fayetteville: University of Arkansas Press (forthcoming).
- Nauright, J.** & Parrish, C. (ed.) (2012). *Sports Around the World: History, Culture and Practice*. 4 vols. Santa Barbara: ABC-CLIO. ISBN: 9781598843002.
- Nauright, J.** (2010). *Long Run to Freedom: Sport, Cultures and Identities in South Africa*. (New edition) Morgantown: Fitness Information Technology Press. ISBN: 9781935412045.
- Pope, S.W. & **Nauright, J.** (eds.) (2010). *The Routledge Companion to Sports History* London: Routledge. ISBN: 9780415773393. *Book of the Month: July 2010*. Paperback edition: January 2012. ISBN: 9780415501941.

- Nauright, J.** & Pope, S.W. (eds.) (2009). *The New Sport Management Reader*. Morgantown: Fitness Information Technology Press. ISBN: 9781935412014.
- Nauright, J.** & Schimmel, K. (eds.), (2005). *The Political Economy of Sport*. London: Palgrave Macmillan (International Political Economy Series). ISBN: 0333773861.
- Møller, V. & **Nauright, J.** (eds.), (2003). *The Essence of Sport*. Odense: University Press of Southern Denmark. ISBN: 8778387647.
- Mangan, J. A. & **Nauright, J.** (eds.), (2000). *Sport and Australasian Society: Past and Present*. London: Frank Cass. ISBN: 0-7146-5060-9 (cloth), 0-7146-8112-1 (pb.).
- Chandler, T. & **Nauright, J.**, (eds.), (1999). *Making the Rugby World: Race, Gender, Commerce*. London: Frank Cass. ISBN: 0-7146-4853-1 (cloth), 0-7146-4411-0 (pb.).
- Black, D. & **Nauright, J.** (1998). *Rugby and the South African Nation*. Manchester: Manchester University Press. ISBN: 0-7190-4931-8 (cloth), 0-7190-4932-6 (pb.).
- Nauright, J.** (1997). *Sport, Cultures and Identities in South Africa*. London: Leicester University Press. ISBN: 0-7185-0049-0 (cloth); 0-7185-0072-5 (pb.). Co-published by David Philip, Cape Town and Johannesburg. ISBN: 0-86486-426-4. Quoted from by South African President Thabo Mbeki. Speech copy available on-line at: <http://www.anc.org.za/ancdocs/history/mbeki/1999/tm0413.html>.
- Kirk, D., **Nauright, J.**, Hanrahan, S., Macdonald, D. & Jobling, I. (1996). *Socio-Cultural Foundations of Human Movement*. Melbourne: Macmillan. ISBN: 0-7329-3550-4 (cloth); 0-7329-3351-2 (paper).
- Nauright, J.** & Chandler, T. (eds.) (1996) (rev. reprint 1999). *Making Men: Rugby and Masculine Identity*. London: Frank Cass. ISBN: 0-7146-4637-7 (cloth); 0-7146-4156-1 (paper). Praised in numerous journals including: *English Historical Review* and *British Journal of Sociology*.
- Nauright, J.** (ed.), (1995). *Sport, Power and Society in New Zealand*. Sydney: Australian Society for Sports History. ISBN: 0-7334-1075-8. Copy available on-line at <http://www.aafra.com>.

REFEREED JOURNAL ARTICLES

- Parrish, C. & **Nauright, J.** (2013). *Futbol Cantitos: Negotiating masculinity in Argentina*. *Soccer & Society*, 14(1), in press.
- Nauright, J.** (2012). African women and sport: The state of play. *Sport in Society*, in press.
- Moore, K. & **Nauright, J.** (2012). Sport for development: A process led approach, *Impumulelo*, 9, in press.
- Nauright, J.** (2011). New directions in South African sports history, *International Journal of the History of Sport*, 28(1), 181-185.
- Nauright, J.** & Ramfjord, J. (2010). Who owns England's game? American professional sporting influences and foreign ownership in the Premier League. *Soccer and Society*, 11(4), 428-441.
- Giampiccoli, A. & **Nauright, J.** (2010). Problems and Prospects for Community Based Tourism in the New South Africa: The 2010 FIFA World Cup and Beyond. *African Historical Review*, 42(1), 42-62.

- Nauright, J.** (2007). Rugby et identité nationale en Nouvelle-Zélande. *STAPS: Revue internationale des sciences du sport et de l'éducation physiques*, 78, 101-114.
- Means, J. & **Nauright, J.** (2007). Going global: The NBA sets its sights on Africa. *International Journal of Sport Marketing and Sponsorship*, 9(1), 40-50.
- Rickman, A. & **Nauright, J.** (2007). Globalization and the fitness industry: a case study of *24 Hour Fitness* and its expansion into Asia, *International Journal of Fitness*. 3(2), 17-24.
- Wheeler, K. & **Nauright, J.** (2006). A green game?: A global perspective on the environmental impact of golf. *Sport in Society*, 9(3), 427-443. Copy available online at: http://reearth.org/wp-content/images/2008/03/golf_environment.pdf.
- Nauright, J.** (2006). From 'Native Village' to 'Dark City': population growth, class, politics and local administration in Alexandra Township, South Africa 1933-1943. *Historia*, 51(1), 87-116.
- Nauright, J.** (2005). Cornish miners and the Witwatersrand gold mines in South Africa 1886-1904. *Cornish History* (on-line journal). Available at: <http://www.marjon.ac.uk/cornish-history/witwatersrand/index.htm>.
- Nauright, J.** (2005) White man's burden revisited: race, sport and reporting the Hansie Cronje cricket crisis in South Africa and beyond. *Sport History Review*. 35(1), 61-75.
- Keeler, B. & **Nauright, J.** (2005). Team Yao: Yao Ming, the NBA and selling sport to China. *American Journal of Chinese Studies*, 12(2), 203-218.
- Reith, S. & **Nauright, J.** (2005). Ethics, economics and tourism: Myanmar as a case study. *Tourism Recreation Research*. 30 (2), 81-85.
- Topp, D. & **Nauright, J.** (2004). Sport, community, class and religion: Rugby league and cultural identity in the Lockyer Valley, Queensland, *Sporting Traditions*, 21(1), 53-65.
- Nauright, J.** (2004). Global games: culture, political economy, and sport in the globalized world of the twenty-first century. *Third World Quarterly*, 25(7), 1325-1336.
- Nauright, J.** & Magdalinski, T. (2003). 'A hapless attempt at swimming': media representations of Eric Moussambani. *Critical Arts: Journal of South-North Cultural and Media Studies*, 17(1/2), 106-122.
- Booth, D. & **Nauright, J.** (2003). Sport, race and embodiment in South Africa. *Contours: A Journal of the African Diaspora*, 1(1), 16-36.
- Nauright, J.** and White, P. (2002). Mediated nostalgia, community and nation: a case study of print media representations of the Canadian Football League in crisis and the demise of the Ottawa Rough Riders 1986-1996. *Sport History Review*, 33(2), 120-135.
- Nauright, J.** (2001). Obliterating history for leisured consumption: the new South Africa in the global sports and tourism order. *Journal of Sport Tourism*, 7(1), 31-38.
- Nauright, J.** (2000). 'An experiment in native self-government': The Alexandra Health Committee, the state and local politics, 1916-1933. *South African Historical Journal*, 43, 223-243.
- Burroughs, A. & **Nauright, J.** (2000). Women, sport and embodiment in Australia and New Zealand. *International Journal of the History of Sport*, 17(2/3), 188-205.

- Nauright, J.** (1999). The end of sports history?: from sports history to sports studies. *Sporting Traditions*, 16(1), 5-13. Copy available on-line at www.aafila.com.
- Nauright, J.** (1999). Making an international legend: The media, Pat O'Dea and midwestern American Football in the 1890s and 1930s. *Football Studies*, 2(2), 37-56. Copy available on-line at www.la84.com.
- Phillips, M.G. & **Nauright, J.** (1999). Sports fan movements to save suburban-based teams threatened with amalgamation in different football codes in Australia. *International Sports Studies*, 17(1), 23-38. Copy available on-line at www.la84.com.
- Nauright, J.** (1998). 'The mecca of native scum' and 'A running sore of evil': white Johannesburg and the Alexandra Township removal debate, 1935-45. *Kleio*, 30, 64-88. View at: <http://www.unisa.ac.za/default.asp?Cmd=ViewContent&ContentID=1263>.
- Nauright, J.** (1998). Bafana, Bafana: Nationenbildung durch Spitzensport in Südafrika [Bafana Bafana: Nation Building Through Sport in South Africa]. *Iz3w*, No. 229.
- Adair, D., **Nauright, J.** & Phillips, M. (1998). Playing fields to battlefields: the development of Australian sporting manhood in its imperial context, *Journal of Australian Studies* (Special Issue: Australian Masculinities: Men and Their Histories, ed. Clive Moore and Kay Saunders), 51-67.
- Nauright, J.** & Black, D. (1998). Sport, politics and power: rugby, the Broederbond and the National Party during apartheid in South Africa. *Sport History Review*, 29(2), 192-211.
- Nauright, J.** & Phillips, M.G. (1997). Us and them: Australian professional sport and resistance to North American ownership and marketing models. *Sport Marketing Quarterly*, 6(1), 33-39.
- Nauright, J.** (1997). Muscular Islam and 'Coloured' rugby in Cape Town, South Africa. *International Journal of the History of Sport*, 14(1), 184-190.
- Nauright, J.** (1997). Trying to reach home: baseball, nostalgia and masculine identity in contemporary American culture. *Sporting Traditions*, 13(2), 91-97.
- Nauright, J.** (1997). Early Saturday morning's not a great morning for Football: Critiquing Australian football coverage in Queensland and the marketing of the Australian Football League, *Sporting Traditions*, 13(2), 171-174.
- Adair, D., Phillips, M. & **Nauright, J.** (1997). Sporting manhood in Australia: Test cricket, rugby football, and the imperial connection, 1878-1918. *Sport History Review*, 28(1), 46-60.
- White, P., Donnelly, P. & **Nauright, J.** (1997). Citizens, cities and sports teams. *Policy Options*, 18(3), 9-12. [Reprinted in P. Donnelly, ed. (2000). *Taking sport seriously: Social issues in Canadian sport*. 2nd ed. Toronto: Thompson Educational Publishing].
- Nauright, J.** & Phillips, M. (1996). A 'fair go' for the fans?: super leagues, sports ownership and fans in Australia. *Social Alternatives*, 13-16.
- Nauright, J.** & White, P. (1996). Professional sport, nostalgia, community and nation in Canada. *AVANTE*, 2(4), 24-41.
- Nauright, J.** (1996). Writing and reading American football: culture, identity and sports studies. *Sporting Traditions*, 13(1), 109-127.

- Nauright, J.** (1996). 'A besieged tribe': Nostalgia, white cultural identity and the role of rugby in a changing South Africa. *International Review for the Sociology of Sport*, 31(1), 63-77.
- Nauright, J.** (1996). A history of netball: creating a female sporting culture 1902-1990s. *Journal of Physical Education New Zealand*, 29(2), 13-17.
- McEniery, C. & **Nauright, J.** (1996). Scottish identity and Highland Dancing in Southeast Queensland. *Locality*, 8(1), 32-34.
- Nauright, J.** (1995). From private to public: historical and social factors in the development of women's sport in Australia and New Zealand. *European Physical Education Review*, 1(2), 137-147.
- Nauright, J.** (1995). Sports history and social history: the current state of Australian sports history'. *Sporting Traditions*, 11(2), 103-110. Copy available on line at www.aafla.com.
- Nauright, J.** (1994). Reclaiming old and forgotten heroes: nostalgia, rugby and identity in New Zealand. *Sporting Traditions*, 10(2), 131-39. Copy available on line at www.aafla.com.
- Nauright, J.** & Broomhall, J. (1994). 'A woman's game': the development of netball and a female sporting culture in New Zealand 1906-70. *International Journal of the History of Sport*, 11(3), 387-407.
- Nauright, J.** (1993). 'Like fleas on a dog': New Zealand and emerging protest against South African sport, 1965-74. *Sporting Traditions*, 10(1), 54-77. Copy available on line at www.aafla.com.
- Nauright, J.** (1992). Sport and the image of colonial manhood in the British mind: British physical deterioration debates and colonial sporting tours, 1878-1906. *Canadian Journal of History of Sport*, 23(2), 54-71.
- Nauright, J.** (1991). Sport, manhood and empire: British responses to the New Zealand rugby tour of 1905. *International Journal of the History of Sport*, 8(2), 239-55.
- Nauright, J.** (1990). Myth and reality: reflections on rugby and New Zealand. *Sporting Traditions*, 6(2), 219-30. Copy available on-line at www.aafla.com.

CHAPTERS IN BOOKS

- Grundlingh, A. & **Nauright, J.** (2012). Worlds Apart?: The 1995 Rugby World Cup and the 2010 FIFA World Cup, in P. Alegi & C. Bolsmann (eds.) *Reflections on the 2010 World Cup*. Ann Arbor: University of Michigan Press, in press.
- Nauright, J.** (2010). "It's Much More Important than Money": The Ryder Cup, in D. Wiggins & R.P. Rodgers (eds.), *Rivals: legendary matchups that made sports history*. Fayetteville: University of Arkansas Press, 305-326.
- Nauright, J.** & Ramfjord, J. (2010). Who owns England's game? American professional sporting influences and foreign ownership in the Premier League, in D. Hassan & S. Hamil (eds.), *Who owns football?: the governance and management of the club game worldwide*, in press, London: Routledge, 2010 (also published in *Soccer and Society*).
- Little, C. & **Nauright, J.** (2009). Sport, development and globalization: Perspectives from south-east Asia, in D.M. Nault (ed.), *Developing Asia*. Boca Raton: Brown Walker Press, 195-214.

- Means, J. & **Nauright, J.** (2008). Sports development meets sports marketing in Africa: Basketball Without Borders and the NBA in Africa, in S. Chadwick & D. Arthur (eds.), *Case studies in international sport marketing*. London: Butterworth-Heinemann, 372-388.
- Nauright, J.** (2005). The political economy of sport in the twenty-first century, in Nauright and Schimmel, *The political economy of sport*, pp. 208-214.
- Magdalinski, T. & **Nauright, J.**, (2004). The commercialization of the Olympics, in T. Slack, (ed.), *The commercialization of sport*. London: Frank Cass, pp. 185-204.
- Nauright, J.** (2003). Nostalgia, culture and modern sport, in V. Møller & J. Nauright (eds), *The essence of sport* (pp. 35-50). Odense: University Press of Southern Denmark.
- Nauright, J.** & Magdalinski, T. (2002). Religion, race and rugby in 'Coloured' Cape Town, in T. Magdalinski & T. Chandler (eds), *With God on their side: sport in the service of religion* (pp. 120-138). London: Routledge.
- Nauright, J.** & Magdalinski, T. (2000). Selling the 'spirit of the Dream': Olympologies and the corporate invasion of the classroom, in J. Tolleneer & R. Renson (eds), *Old borders, new borders, no borders: sport and physical education in a period of change* (pp. 431-440). Aachen: Meyer & Meyer.
- Nauright, J.** (1999). 'Bhola Lethu': football and urban popular culture in South Africa, in G. Armstrong & R. Giulianotti (eds), *Football in the making: developments in the world game* (pp. 189-200). London: Macmillan.
- Nauright, J.** & Chandler, T. (1999). More than the making of men: The world(s) of rugby, in T. Chandler & J. Nauright (eds), *Making the rugby world* (pp. xiii-xxvii). London: Frank Cass.
- Nauright, J.** (1999). Race, rugby and popular culture: 'Coloured' rugby in Cape Town, South Africa, in Chandler & Nauright, *Making the rugby world*, (pp. 27-42).
- Carle, A. & **Nauright, J.** (1999). Crossing the line: Women playing rugby union in Australia', in Chandler & Nauright, *Making the rugby world*, (pp. 128-148).
- Merrett, C. & **Nauright, J.** (1998). South Africa, in B. Stoddart & K. Sandiford (eds), *The imperial game: cricket and cultural power* (pp. 55-78). Manchester: Manchester University Press.
- Nauright, J.** (1996). 'I am with you as never before': Women in urban protest movements, Alexandra Township, South Africa 1912-1945, in K. Sheldon (ed.), *Courtyards, markets, city streets: women in urban Africa* (pp. 259-283). Boulder: Westview Press.
- Nauright, J.** (1996). Money, methods and medals: The Australian elite sports system in the 1990s, in K. Hardman (ed.), *Sport for all: issues and perspectives in international Context*. (pp. 18-22). Manchester: International Society for Comparative Physical Education and Sport Monograph.
- Chandler, T. & **Nauright, J.** (1996). Rugby, manhood and identity, in J. Nauright & T. Chandler (eds.), *Making men* (pp. 1-12). London: Frank Cass.
- Nauright, J.** (1996). Colonial manhood and imperial race virility: British responses to colonial rugby tours. In Nauright & Chandler (eds), *Making men* (pp. 121-139).
- Nauright, J.** & Black, D. (1996). Rugby and white male power: Politics, hegemony and the New Zealand - South African rugby relationship, 1956-1992, in Nauright & Chandler (eds), *Making men* (pp. 205-226).

- Nauright, J.** (1996). Sustaining masculine hegemony: rugby and the nostalgia of masculinity, in J. Nauright & T. Chandler (eds), *Making men*, (pp. 227-248).
- Nauright, J.** (1995). Sport, power and society in New Zealand, in J. Nauright (ed.), *Sport, power and society in New Zealand* (pp. 1-4). Sydney: Australian Society for Sports History.
- Nauright, J.** (1995). Netball, media and hegemony, in J. Nauright (ed.), *Sport, power and society in New Zealand* (pp. 47-66).
- Nauright, J. & Black, D.** (1995). Rugby and politics: New Zealand and the South African issue, in **J. Nauright** (ed.), *Sport, power and society in New Zealand* (pp. 67-94).
- Abernethy, P., Dalmau, A., Jobling, I., Macdonald, D., Magdalinski, T., **Nauright, J.** & Hanrahan, S. (1995). Creating a deep learning environment: Motivation, pedagogy and organisation, in *Action learning: experience and promise* (pp. 85-95). Brisbane: Tertiary Education Institute, The University of Queensland.
- Nauright, J., & Black, D.** (1994). It's rugby that really matters: New Zealand-South Africa rugby relations and the moves to isolate South Africa 1956-1992. In: R. Wilcox (ed.), *Sport in the global village* (pp. 179-197). Morgantown: Fitness Information Technology.

FULL PAPERS IN REFEREED CONFERENCE PROCEEDINGS

- Means, J, & **Nauright, J.** (2006). Basketball Without Borders: the NBA's African strategy, in J. Graham, ed., *Proceedings of the International Conference on Sport and Entertainment Business* (Columbia: University of South Carolina), pp. 146-171.
- Wilson, J. & **Nauright, J.** (2006). The greening of golf?: the impact of environmental issues on golf course development in North America, in J. Graham, ed., *Proceedings of the International Conference on Sport and Entertainment Business* (Columbia: University of South Carolina), pp. 180-196.

Encyclopedic Entries

- Nauright, J.** (2012). Introductory essays and 60 entries in *Sports around the world: history, culture, practice*. Santa Barbara: ABC-CLIO. 4 Volumes.
- Nauright, J.** (2003). "Australian Rules Football"; "Rugby", and 20 biographies in *Encyclopedia Britannica*.

Recent Book Reviews:

- 2013: Review of Brenda Elzey, *Citizens and sportsmen* (Austin: University of Texas Press, 2011). *Journal of Social History* 47(1), in press.
- 2012: Review of Chris Bolsmann & Peter Alegi, eds., *South Africa and the global game* (London: Routledge, 2010). *International Journal of the History of Sport*, in press.

INVITED KEYNOTE ADDRESSES AND ENDOWED LECTURES

- 2012: Keynote Speaker, 3rd Conference of the Latin American Association of Sociocultural Studies in Sport, Concepcion, Chile, 22 October (funded).
- 2012: Feature Seminar Speaker, Mulier Institute Seminar, University of Utrecht, The Netherlands, 17 February (funded). Topic: “Sports, Bodies, and Cultures.”
- 2012: Invited Sociology and Public Policy Research Seminars, School of Languages and Social Sciences, Aston University, England, 13-16 February (funded). Titles: “Creating International Learning Opportunities for Students” and “Embodied Identities: Perspectives on Sport and Race.”
- 2011: Invited Feature Speaker, Women and Sport in Africa Seminar, Oxford University, Oxford, England, 7 March (funded). Title: “Women, Sports and Societies in Colonial and Postcolonial Africa.” Podcast available at: <http://podcasts.ox.ac.uk/people/john-nauright>.
- 2010: Invited Public Lectures on International Sport Management, Aletheia University, Damshui, Taiwan, 6 and 13 December (funded).
- 2010: Invited Feature Speaker, Sport Management Seminar, Haaga-Helia University, Vierumäki, Finland. 20-21 November (funded).
- 2010: Invited Keynote Address, European Association for Sport Management, 18th Annual Conference, Prague, Czech Republic, 17 September (funded). Title: “Bridges and barriers: Problems and prospects for global and the local in sport management”
- 2010: Feature Public Panel Speaker, Beyond Boundaries International Conference, University of the West Indies, Cave Hill, Barbados, 17 July (funded). Title: “Reflections on the 2010 FIFA World Cup and South African Society.”
- 2010: Invited Closing Plenary Session Speaker, Football for Development Conference on “Development Through Football – Sustaining the Potential of the First African World Cup,” Vienna, Austria. 24 April (funded). Topic: “The Way Forward: Which Sport and Development Agenda beyond South Africa 2010?”
- 2010: Invited Address, Exercise and Sport Sciences & Athletics Symposium: “Youth Sport Specialization: Is it Too Much, Too Soon?” Colby-Sawyer College, New Hampshire, USA, March (funded). Title: “Global Perspectives on Youth and Sport.”
- 2010: Invited Feature Speaker, Visualizing the Game: Global Perspectives on Football in Africa International Conference, University of Basel, Switzerland. 29 January (funded). Title: “Moving Bodies and the Making of Nation(s): Envisioning Embodiment in Football and (South) African identities.”
- 2009: Invited Public Lecture, University of the West Indies, Cave Hill, Barbados. 17 June (funded). Title: “Is Global Sport Harming Sport Globally?” Lecture videotaped by CBC-TV Barbados and aired nationally.
- 2009: Invited Feature Speaker, Seminar ‘Fysiske omgiversers betydning for fysisk aktivitet; turisme - og sundhedsperspektiv’ [Tourism, health and physical activity], Institut for Idræt, Aarhus University, 14 May. Title: “Turisme uddannelse ved George Mason University.”

- 2008: Inuagural Invited Speaker, Seminar Series on Sport and Global Culture, West Virginia University, November (funded). Topic: "The Social and Economic Impact of Global Sport."
- 2008: Invited Keynote Speaker, Asia Association for Global Studies Conference, Kobe, Japan. March (funded, unable to attend due to illness, paper published in post-conference book).
- 2008: Invited University Lectures, Lakshmibai National Institute of Physical Education, Gwalior, India, January 11-12 (funded).
- 2007: Invited Public Seminar, Aarhus University, 5 March (funded). Title: "The Making of Global Sporting Cultures."
- 2007: Invited Public Lectures, University of Lincoln, March (funded). Titles: "From Osama to Obama: Politics and Culture in Contemporary America," and "Bending it Like Beckham in America: Soccer and Popular Culture in the USA."
- 2006: Invited Keynote Speaker, 5th War and Society in Africa Conference held at the Military Academy of South Africa, Saldanha, Western Cape, South Africa, 13-15 September (funded). Title: "War, Sport and Power: The Militarization of South African Society."
- 2005: Invited Keynote Speaker, African Sport Across the Disciplines Conference, Ohio University 4-5 February (funded). Title: "The African Sporting Body and the Global Media."
- 2004: Invited Feature Speaker: Symposium on Sporting Festivals and Peripheral Nations, Institute of Commonwealth Studies, University of London, 11-12 June (funded).
- 2001: Ramsey Lecture, Department of Physical Education and Sport Studies, University of Georgia, Athens, Georgia, 4 December (funded). Title: "Is This Heaven?: On the Place of Sport in Society."
- 2001: Invited Keynote Speaker, Sport Scotland National Sport Coaching Conference, University of Abertay Dundee, 26 October. Topic: "Women's Sport."
- 2000: Invited Feature Speaker, The Essence of Sport symposium, University of Southern Denmark, 17 November (funded). Title: "Nostalgia and Sport in Society."
- 2000: Graduation Address, School of Education Graduation, Charles Sturt University, Wagga Wagga, NSW, Australia. 12 May 2000.
- 1999: Keynote Plenary Debate Chair and Feature Speaker, Twelfth Sporting Traditions Biennial Conference of the Australian Society for Sports History, "The End of Sports History?" Queenstown, Aotearoa/New Zealand, 1-5 February (funded).
- 1998: Invited Feature Speaker, Football and Cultures Conference, Victoria University, Melbourne, Australia, July (funded).
- 1996: Alumni Speakers' Series, Department of Kinesiology, University of Windsor, Windsor, Ont., Canada, 29 November (funded). Title: "The Local and the Global: Nostalgia, Identity, Ownership and Media in Professional Football Codes."

- 1996: Invited Seminars, Commercial and Cultural Practices in Australian Sport Collaborative Research Group, Victoria University, Melbourne, Australia, 27 August – 3 September (funded).

OTHER CONFERENCE AND SEMINAR PRESENTATIONS

(presenting author in bold)

- Nauright, J.** & Carton, B. 2012: The Zulu and white fantasies: sport and the framing of white athletes in post-apartheid South Africa. To be presented at the Sport and the Global South II Conference, George Mason University, Fairfax, VA, 12 November.
- Nauright, J.** & Carton, B. 2012: White Zulus?: race, sport and marketing of white athletes to black audiences in the new South Africa. Presented at the North American Society for Sport History Conference, Berkeley, CA, 2 June.
- Moore, K. & **Nauright, J.** 2012: Exploring “best practice” in sport and international development. Lead presentation at the American Association of Physical and Health Education, Recreation, and Dance Annual Convention Workshop: *Sport for Development and Peace: Initiatives, Challenges, and Pathways Forward*, Boston, MA, 13 March.
- Nauright, J.** 2012: From seminar paper to conference presentation to publication. Presented at the Department of History and Art History PhD Seminar, George Mason University, 6 March.
- Giampiccoli, A. & **Nauright, J.** 2011: Impacts and legacies of sports events in the new South Africa. Presented at the Sport and the Global South Conference, George Mason University, 15 November.
- Nauright, J.** & Darlington, M. 2011: Beyond cricket: sport and popular culture in Barbados. Presented to the British Society for Sports History Annual Conference, London Metropolitan University, England, 3 September.
- Parrish, C.** & **Nauright, J.** 2011: *Futbol cantitos*: negotiating masculinity and sport-based identities in Argentina. Presented at “Creation and Collaboration” Faculty Research Symposium, College of Education and Human Development, George Mason University, 7 February.
- Nauright, J.** 2009: Learning to walk in the dreams of the foreigner?: South Africa and the FIFA World Cup. Presented at the Sport Mega Events and Their Legacies Conference, Stellenbosch, South Africa, 2-4 December.
- Nauright, J.** & **Ramfjord, J.** 2007: American investment and the Premier League in England. Presented at the International Conference on Sport and Entertainment Business, University of South Carolina, 17 November.
- Nauright, J.** 2007: Sport in history and memory. Presented at the Popular Culture Association/American Culture Association Annual Conference, Boston, March.
- Nauright, J.** 2007: Exploring race and sport in America from a regional perspective. Presented at the American Historical Association 121st Annual Conference, Atlanta, GA, January.
- Means, J.** & **Nauright, J.** 2006: The NBA dress code and policing race in professional basketball in North America. Presented at the International Conference on Sport and Entertainment Business, University of South Carolina, November.

- Wilson, J. & Nauright, J.** 2006: Environmental issues and golf course development in North America. Presented at the International Conference on Sport and Entertainment Business, University of South Carolina, November.
- Nauright, J.** 2005: Black and white African sporting bodies in the postcolonial world. Presented at the African Studies Association Annual Conference, Washington DC, 18 November.
- Keeler, B. and Nauright, J.** 2005: Yao Ming and marketing the NBA to China. Presented at the International Conference on Sport and Entertainment Business, University of South Carolina, 11 November.
- Nauright, J.** 2005: Reading white and black African bodies in the contemporary media. Presented at the North American Society for the Sociology of Sport Annual Conference, Winston-Salem, NC, 29 October.
- Wheeler, K. & Nauright, J.** 2005: Golf, the environment and development issues. Presented at the North American Society for the Sociology of Sport Annual Conference, Winston-Salem, NC, 28 October.
- Nauright, J.** 2005: Sport and the embodiment of race in the contemporary British world. Presented at the 14th Annual British Commonwealth & Postcolonial Studies Conference and the 3rd Conference of the US Chapter of the Association for Commonwealth Literature and Language Studies, Savannah, Georgia, February 25-27.
- Nauright, J.** 2003: Coming together: small nation collaborative bids for the European 2008 Football Championships. Presented at the International Studies Association Annual Convention, Portland, Oregon, 26 February.
- Nauright, J.** 2002: Fuelling research ambitions: mission and survival. Presented at the University of Abertay Dundee Research Strategy Implementation Away Day Seminar, 22 November.
- Nauright, J.** 2002: Bids for the Euro 2008 Football Tournament in the context of events strategies in Scotland and Ireland. Presented at the Sport and Entertainment Business Conference, University of South Carolina, Columbia, 3 October.
- Nauright, J.** 2002: The Emergence of golf as an international sporting spectacle 1904-1935. Presented at the North American Society for Sport History Annual Conference, French Lick, Indiana, 27 May.
- Nauright, J.** 2002: Race and gender in sport. Presented at the Cultural Studies of Sport Seminar, University of Iowa, Iowa City, Iowa, 22 May.
- Nauright, J.** 2002: Gender and sport in the Empire/Commonwealth. Presented at the Sport in the Commonwealth Seminar Series, Institute of Commonwealth Studies, University of London, 4 May.
- Nauright, J.** 2001: The “Other” and the production of sport. Presented at the Australian Society for Sports History Biennial Conference, Adelaide, 2 July.
- Nauright, J.** 2001: The ultimate imperial sporting force: the modern Olympics and capturing the “Other”. Presented at the North American Society for Sport History Annual Conference, University of Western Ontario, London, Canada, 26 May.
- Nauright, J.** 2000: The Western media and the Hansie Cronje betting affair in cricket. Presented at the Ethics, Events, Entertainment Conference, Annual conference of the Australia and New Zealand Communication Association, Ballina, NSW, Australia, 3 July.

- Nauright, J.** 2000: The making of a sporting legend: Australian Pat O’Dea and University of Wisconsin football in the 1890s and 1930s. Presented at the North American Society for Sport History Conference, Banff, Alberta, Canada, 28 May.
- Nauright, J.** 1999: Mediated and political nostalgia: The (re)generation of nationalist discourses through sport. Presented to the North American Society for Sport History Conference, Penn State University, 25 May.
- Nauright, J.** 1997: Imagining the world in union: The Rugby World Cup, tourism, development and representation in the New South Africa. Presented to the African Studies and International Development Seminar, Dalhousie University, Halifax, Nova Scotia, Canada, 30 October.
- Nauright, J.** 1997: Mediated nostalgia: The media, idealized pasts and threatened extinction of professional sporting teams. Presented at the North American Society for Sport History Annual Conference, Springfield College, Springfield, MA, 25 May.
- Nauright, J.** 1996: Remembering and dismembering the past: rugby, race and the politics of identity in Post-Apartheid South Africa. Presented at the North American Society for Sport History Annual Conference, Auburn University, Auburn, AL, 24 May.
- Nauright, J.** 1995: In the shadow of Newlands: “Coloured” rugby, community and cultural identity in Cape Town. Presented at the International Society for the History of Physical Education and Sport Congress, Cape Town, South Africa, 5 July.
- Nauright, J.** 1995: Nostalgia and the use of the sporting past in periods of hegemonic crisis. Presented at the North American Society for Sport History Conference, Long Beach, CA, 25 May.
- Nauright, J.** 1994: History, memory and identity: the use and abuse of the sporting past. Presented at the Graduate Colloquium, Department of Kinesiology, McMaster University, Hamilton, Ont., Canada, 18 November.
- Nauright, J.** 1991: “Meeting for the supremacy of the rugby world”: The role of rugby in the history of (white) male national identities in South Africa and New Zealand c. 1880–1981, A study in comparative and interactive history. Presented at the North American Society for Sport History Conference, Loyola University, Chicago, IL, 26 May.
- Nauright, J.** 1991: “It is no use having an Empire without an imperial race”: The debate on physical deterioration and colonial sporting tours, 1878-1914. Presented at the Canadian Historical Association Conference, Queen’s University, Kingston, Ontario, Canada, May.
- Nauright, J.** 1990: Popular culture and community politics: Alexandra Township, c. 1930-1960. Presented at the History Workshop, University of the Witwatersrand, Johannesburg, South Africa, 8 February.
- Nauright, J.** 1989: A history of the 1905 All Black Rugby Tour of England, Scotland, Ireland and Wales. Presented at the North American Society for Sport History Conference, Clemson University, Clemson, SC, 25 May.

PAPERS UNDER REVIEW

- Georgakis, S. & **Nauright, J.** Creating the “scarecrow”: The 2004 Olympic Games and the Greek economic crisis. MS submitted to *International Journal of Sport Policy and Politics*. 30 April 2012.
- Lee, S., Giampiccoli, A. & **Nauright, J.** Destination South Africa: the role of global sports mega events and recurring localized sports events in South Africa in tourism and economic development. MS submitted to *Current Issues in Tourism*, Special Issue on Mega-events and tourism. 16 May 2012.
- Strutner, M., Parrish, C. & **Nauright, J.** Making soccer ‘Major League’ in the USA and beyond: Major League Soccer’s first decade. MS submitted to *Sport History Review*. 23 May 2012.
- Darlington, M., **Nauright, J.** & Sutherland, S. Beyond cricket: towards A redefinition of sporting popular cultures in Barbados. MS submitted to *International Review for the Sociology of Sport*. 4 June 2012.

WORK IN PROGRESS

Authored Books

- Nauright, J.** & Parrish, C. (2014). *Soccer Around the World: A Cultural Guide to the World’s Favorite Game*. Contract with ABC-CLIO.
- Nauright, J.** *Global Sport Management: Understanding How Sports Works Around the World*. Contract with Fitness Information Technology.

Edited Book

- Nauright, J.**, Thomas, D. & Wiggins, D. (2014). *The Routledge Handbook of Race and Ethnicity in Sport*. London: Routledge.

Edited Journal Special Issue

- “Revolutionaries and Sport,” *International Journal of the History of Sport*. September 2013 with David K. Wiggins.

Refereed Journal Articles

- Nauright, J.** & Carton, B. “Fantasizing the Zulu warrior: the incorporation of “Other” identities and post-apartheid white South African sporting bodies,” for *Journal of Southern African Studies*.
- Giampiccoli, A. & **Nauright, J.** “Sports and community development: understanding community perspectives.” For Special Issue on “Community Sport,” *Journal of Sport Management*.
- Nebel, J. & **Nauright, J.** “Making the modern sports industry: A.G. Spalding & Bros. and the emergence of sporting goods production,” for *Journal of Business History*.
- Reid, J. & **Nauright, J.** “Barbados: sports policies and development strategies,” for *International Journal for Sports Policy and Politics*.

Book Chapter:

Bolsmann, C. & Nauright, J. "Making the World Cup 'African': The Media, Representation and Africa's first global mega-event," for T. Fletcher, et al. eds., *Sports Events: Media, Society and Culture*.

ACADEMIC JOURNAL EDITING*Journal Editorships*

2013-: Co-editor, *Impumulelo: The Journal of Sport and the Global South*.
 2012-13: Guest Editor, *International Journal of the History of Sport*.
 2001-08: Consulting Editor, *Journal of Physical Education and Sport Sciences*.
 1999-04: Co-Editor, *International Sports Studies*. (Two issues per volume). Sole editor, 2001-2003.
 1999-00: Guest Editor, *International Journal of the History of Sport*.
 1998-04: Founding Editor, *Football Studies*. (Two issues per volume).
 1996-98: Regional Editor, Australasia, *International Journal of the History of Sport*.
 1993-99: Reviews Editor, *Sporting Traditions*.

Journal Editorial Board Positions

2012-present: Editorial Board, *Journal of Fandom Studies*.
 2011-present: Editorial Board, *International Business and Management Journal*.
 2011-present: Editorial Board, *International Journal of Sport Management, Recreation and Tourism (IJSMaRT)*.
 2009-present: Editorial Board, *Asia Journal of Global Studies*.
 2005-10: Editorial Board, *International Journal of Fitness*.
 2004-present: Editorial Advisory Board, *Impumulelo: The Interdisciplinary E-Journal of African Sport*.
 2004-07: Editorial Board, *International Sports Studies*.
 2002-present: Editorial Board, *Journal of Sport Tourism*.
 1998-2004: Editorial Board, *International Journal of the History of Sport*.
 1995-present: Editorial Board, *Sport History Review*.
 1994-98: Editorial Board, *Journal of Comparative Physical Education and Sport*.
 1993-present: Editorial Board, *Sporting Traditions*.

Guest Reviewer for numerous journals including: *Journal of Social History*; *International Review for the Sociology of Sport*; *Journal of Sport and Social Issues*; *Leisure Studies*; *Soccer in Society*; *Media History*; *African Studies Review*; *International Journal of the History of Sport*; *European Sport Management Review*; *Annals of Tourism Research*; *Quest*; *African Journal of Health and Physical Education, Recreation and Dance*; *OMEGA: The International Journal of Management Science*, *Antropomotoryka/Kinesiologia (Poland)*.

TEACHING

I have been nominated by students for teaching awards at three universities and have received commendations and awards for teaching excellence. My graduate students all publish and I have vast experience in curriculum development, implementation, quality assurance and enhancement and program review. My teaching evaluations at George Mason University average above 4.7 for student ratings of overall teaching receiving 5.0 on a 5-point scale for classes in Spring 2012.

Courses Taught

Foundation of Sport and Recreation Studies; Sociology of Sport; America Through Baseball (Hybrid and On-Line formats); Football and American Culture (Hybrid format); International Sport Management (On-line and classroom formats); Governance and Policy in International Sport; Sport in the Global Marketplace; Sport and International Development; International Sports and Event Marketing; Global Soccer Industry; British Empire in Africa; Southern African History; International History of Sport and Leisure; Socio-Cultural Foundations of Human Movement; Comparative Physical Education and Sport; Human Movement Studies Honors Seminar; Human Bodies, Culture and Society; Organization and Administration of Sport; Research Methods; Social Foundations of Coaching and Development; International Tourism; Introduction to Sport Management; Legal Issues in Sport and Recreation; Australian Model of Sport (on campus and study abroad)

Curriculum Development Highlights

- Developed courses and curriculum requirements for the Sport and American Culture Minor offered by the School of Recreation, Health, and Tourism and the Department of History and Art History at George Mason University.
- Devised new doctoral specialization in sports administration/sports studies in the PhD in Education program at George Mason University.
- Developed Study Abroad Programs in sports studies at George Mason University and Georgia Southern University.
- Developed and taught new masters courses in globalization and sport, and international sport management at Aarhus University, Denmark.
- Drafted the College of Graduate Studies Common Graduate Program Outcomes Document for implementation across the university's graduate programs at Georgia Southern University.
- Co-founded and coordinated the international sport management collaborative on-line program at Georgia Southern University (in partnership with University of Western Ontario, Canada; and Victoria University, Australia).
- Developed and guided through university approval process the Dual Degree program in sport studies and communication studies, and the Olympic semester program at Charles Sturt University.

Guest Lecturing

Aarhus University, Denmark; Aletheia University, Taiwan; Aston University, England; Brock University, Canada; Dalhousie University, Canada; Georg-August University, Göttingen, Germany; JAMK University, Finland; Lakshmbai National Institute of Physical Education, India; Leicester University, England; Kent State University; Lincoln University, New Zealand; Loughborough University, England; McMaster University, Canada; Sunshine Coast University, Australia; Temple University; University of Georgia; University of Illinois; University of Iowa; University of the Western Cape, South Africa; Victoria University, Australia; Victoria University of Wellington, New Zealand; West Virginia University.

International Study Abroad Courses in Sport Studies

2011/2012: Barbados (January) *For reporting on the learning experiences on this study tour by the student participants, see <http://blogfrombarbados2011.blogspot.com/>.*

- 2011: Europe (England, Finland, Russia, Sweden – May-June).
 2010: South Africa, Botswana, Zambia. *For information on this study tour held during the FIFA World Cup, see <http://news.gmu.edu/articles/4164>.*
 2009: Australia and New Zealand.
 2008: Australia.
 2007: Europe (Netherlands, Belgium, Germany, France).

Dissertation Supervision

PhD/DPhil:

The University of Queensland (Tara Magdalinski, Richard Light, Malcolm MacLean).
 University of Edinburgh (Christine Nash).

Masters:

University of Abertay Dundee (Mark Munro, Sam Reith)
 University of the West Indies, Cave Hill (Javier Reid)

Honors:

University of Otago (Rachel Barton, Jayne Broomhall, Charles Little)
 University of Queensland (Alison Carle, Michael Letters, Damian Topp)

In Progress:

PhD/D.Phil:

George Mason University (Charles Parrish, Rwany Sibaja, Richard Hardesty, Jorgen Kjaer).
 University of the West Indies, Cave Hill (Rommel Green, Sasha Sutherland, David Spencer).
 International Institute of Social Science, Erasmus University, Netherlands (Sarah Zipp).
 University of Sydney, Australia (Ian Andrews).

Masters:

George Mason University (Kelsey Moore; Amanda Shaver; Courtney Exum, Nicole Hitpas; Jason Carlson).
 University of the West Indies, Cave Hill (Philip Forde).

External Thesis Examiner

University of Canterbury, New Zealand.
 University of Sydney, Australia.
 Cape Peninsula University of Technology, South Africa.

MEDIA APPEARANCES

Over the past 15 years I have appeared in the public media on many occasions and in varied formats including:

Television: BBC Wales; CBC-TV (Barbados); HTS-TV (St. Lucia).

Radio: ABC Radio National (Australia); CBC Radio Calgary (Canada); BBC Radio (England); Public Radio International; CCFM Radio (Cape Town, South Africa); HTS-Radio (St.Lucia); Radio New Zealand; WGMU Radio.

Print: *Wall Street Journal*; *Smithsonian Magazine*; *La Vie Magazine* (France); *Time Magazine*; *New York Times*; *International Herald-Tribune*; *Semana* (Colombia); *ESPN Magazine*; *The Age* (Melbourne, Australia); *The Australian*; *Sydney Morning Herald*; *Courier-Mail* (Brisbane, Australia); *Times Literary Supplement* (London); *Globe and Mail* (Toronto, Canada); *Rugby World*.

New Media: My work has appeared widely in on-line documents including the Independent Manchester United Supporters Association (IMUSA) site where it was used in the campaign to stop Rupert Murdoch's planned takeover of Manchester United; Alternatives Action and Communication Network for International Development; on Goal.com in a feature story on the 2010 World Cup (<http://www.goal.com/en-us/news/67/world-cup/2010/06/09/1967679/goalcom-special-the-2010-world-cup-south-africa>). Several of my international lectures/presentations are available in podcast.

Blogposts appear online at *Sportsworlds: GMU Academy of International Sport and Sports+History* including "Glee and Homophobia in Sports," 22 February 2012. Online at: <http://sportsworldsais.blogspot.com/2012/02/glee-and-homophobia-in-sports.html> and <http://csslsblog.org/>