

The Integration of American Sports

From Jessie Owens
to Muhammad Ali

I. *Racial Stereotyping in American Sport*

Jesse Owens about to win the 100 Meter sprint as seen in 'Olympia.'

- The racial hypocrisy of sport in post World War II America
- Jackie Robinson's minor league debut on April 18, 1946
- The problem of an athletic "Sambo" image
- The notion of black athletic inferiority
- The white "interpretation" of Jesse Owens

II. The Racial Image of Joe Louis

- The white “interpretation” of Joe Louis
- The racial overtones of Louis’ nicknames
 - The “Brown Bomber”
 - The “Dark Destroyer”
 - The “Sepia Socker”
 - Pictured as a jungle animal

III. *The Harlem Globetrotters*

- The “acceptable” black athletes: The Harlem Globetrotters
--Abe Saperstein
- The “Clown Princes” of Basketball
- Sporting Version of Rochester and Uncle Remus
- Preference for “ugly Negroes”
- Three rules for the players

*The Harlem Globetrotters Founded
in 1927*

IV. The Integration of Baseball

- Clowning in Negro League Baseball
- Robinson's second minor league at-bat
- Time was ripe for change
- Who was Jack Roosevelt Robinson?

IV. The Integration of Baseball *(cont)*

- Branch Rickey's plan to integrate baseball
 - Roy Campanella
 - Don Newcombe
- Black Reaction to Robinson
- White Owner's Reaction to Robinson
- Death of the Negro Leagues

IV. *The Integration of Baseball* (cont)

- White fan reaction to integration
- Robinson's Major League Ordeal
 - Pee Wee Reese
- Even harder time for some players
 - St. Louis Browns
- Paul Robeson and Robinson's HUAC appearance
- Black "Horatio Alger"

IV. The Integration of Other Professional Sports

- Integration of Other Professional Sports
 - Kenny Washington
 - Larry Doby
- Chuck Cooper and Nat “Sweetwater” Clifton in the NBA (1950)
- Saperstein’s Reaction
- Althea Gibson

V. The Sad Story of Connie Hawkins

- The Exploitation of Connie Hawkins
- Hawkins at the University of Iowa
- Hawkins implicated in “point shaving” scandal
- Reasons for the easier integration of the NFL

VI. *Baseball After Robinson*

- Satchel Paige makes it to the major leagues
- New stereotype for Black baseball players
- Dominance of the more racially diverse National League
- The last ball clubs to integrate

VII. *The Racial Transformation of the NBA*

- Black dominance in the NBA
 - Chamberlain's 100-point game, March 2, 1962
- Lennie Wilkens as a “myth buster”
- Stereotyping of white NBA players
- The problem of dwindling audiences . . .
- . . . And lethargic play

VII. Racial Transformation of Basketball (cont)

- Search for the “Great White Hope”
 - “Pistol” Pete Maravich
- “The Eye of the Tiger”
- Serious doubts about the “mental competency” of the black athlete
- 1966 NCAA Basketball Championship Game
 - Texas Western over Kentucky 72-65
- Impact of the Game

*The Black Rebellion in American
Sports*

VIII. *Changing Image of the Black Man*

- The era of “Black Power”
 - James Meredith and the integration of ‘Ole Miss
 - Stokely Carmichael and the Black Panthers
- The “trickster” in slave folk tales
- Emergence of the “bad” man black image after the Civil War
- “Bad” Men in 60’s popular culture

IX. From Liston to Ali

- Real life “bad men” black athletes
 - Sonny Liston
- Floyd Patterson: “Credit to his race”
- Cassius Clay defeats Liston in 1964
- Clay becomes Muhammad Ali
- Ali’s Background
- Ali and his Black Muslim Faith

Cassius Clay Knocks Out Sonny Liston in Heavyweight Title Bout, February 25, 1964

X. Muhammad Ali and the Vietnam War

- Ali as the “baddest” black athlete of them all
- Ali as the “hard moral man” image
- White reaction to Ali’s new religion
- Ali’s opposition to the Vietnam War
- Ali’s refusal to enter the army
- Ali stripped of title and license

XI. The Evolution of Muhammad Ali

- The New “Jack Johnson”
- Ali’s Poetic Antics
- Ali’s verbal abuse was directed against black fighters as well
 - Floyd Patterson fight in 1965
 - Ernie Terrell fight in 1966

XII. Black Athletes in the 1970's

- George Foreman at the 1968 Olympic Games
- Pace of integration in sports accelerated in 1970's
- Diverse images of the black athlete
- Softening of Black Muslims
 - Kareem Abdul-Jabbar
 - Ahmad Rashad

George Foreman at the 1968 Olympics in Mexico City

XIII. The Changing Image of Muhammad Ali in the 1970's

- Ali's reinstatement in 1970
- Ali's Comeback fight against Jerry Quarry
- Title Fight with Joe Frazier
- Regains Title by defeating George Foreman in 1974
- President Carter's "Ambassador of good will" to Africa in 1980

XIV. Complex Images of Black Athletes During the 1970's

- The Symbolism of the “Rocky” Films
- Stan Wright and the 1972 Olympics
- The misinterpretation of Kermit Washington
- Henry Aaron and Babe Ruth
- Racist perceptions of Black athletes

XV. Continuing Racial Controversy in American Sports

- Black athletic success in the 1970's matched by the persistence of black social problems
- Martin Kane's 1971 *Sports Illustrated* Article
- Harry Edwards Responds
- Additional Criticisms of the treatment of black athletes

XV. Continuing Racial Controversy in American Sports (cont)

- American Sports as a recreation of the Roman gladiator matches
- The tragedy of Earl Manigault
- Billy McGill and the University of Utah
- High Profile Racism in 1987
 - Al Campanis
 - Jimmy “The Greek” Snyder