

Race and the British Right, 1978 - 1992:

An Introductory Research Guide

Steve Woodbridge

KINGSTON
UNIVERSITY

Steve Woodbridge, Kingston University

**Race and the British Right, 1978-1992:
An Introductory Research Guide**

First Edition

© Steve Woodbridge, Kingston University, 1993

ISBN 1 873152 20 5

Published by

The APEX Centre, Holmwood House, Kingston University, Penrhyn Road
Kingston upon Thames, Surrey KT1 2EE
Tel 081-547 7287 Fax 081-547 7292

Contents

	Page
Introduction	1
1. Race and Racism: General	11
2. Anti-semitism	19
3. Race and British Politics	23
4. Enoch Powell and Powellism	29
5. The Conservative Party and Race	33
6. The New Right and Race	39
7. Writings by the New Right on Race and Related Themes	43
8. The National Front and Race	47
9. The British Extreme Right and Race	51
10. The Asylum Bill and Asylum	55
11. Europe, the Right and Race	61

Introduction

Purpose of the Guide

This guide has been compiled in the belief that a great deal more research is required on the subject of race and in particular on the racial discourse of the British Right. As Solomos (1988) has put it, as a discipline political science has done little to take account of the fact that a 'racialisation' of British politics has taken place during the post-war period. Although a number of new and badly needed studies have appeared in recent years, there is still much to be covered. The rationale behind this introductory research guide is to assist and encourage this work at undergraduate level, although I am confident this bibliography will also contain useful references for the more general scholar. It is hoped that more undergraduate projects in this area will facilitate an increase in postgraduate research on race in Britain and on the wider European context. The guide is divided into eleven sections, providing a cross-section of books, journal articles and newspaper material available in English. Where it is appropriate, some references appear in more than one section; this indicates their potential use for more than one section heading. The emphasis in the guide is on the 1980s and 90s, and the bulk of the material listed has been published in this period; however, where background and continuity are crucial to enhance understanding, references are provided for earlier material. This applies particularly to the sections on Enoch Powell, the National Front and the Conservative Party. In addition, those sections with a large number of newspaper references should be treated as themes clearly in need of serious academic study. The Asylum Bill falls into this category.

Guide to the Subject Sections

Section 1: Race and Racism: General

Provides a broad cross-section of material available on race and racism in general in Britain. Any new research on race must address the debate over the correct terminology to use. Although there is no such thing as a 'race' in any meaningful sense, social scientists have little choice but to continue to use the term. Thus it is vital to establish at an early stage how one is to define 'race' and to demonstrate an awareness of the controversy amongst scholars about racial discourse and the forms it has taken in British society. Particularly useful here are the works by: Banton (1988), Reeves (1983), Miles (1989), and Solomos (1986, 1990). As Banton notes, it is essential to appreciate that the word 'race' in its applications to humans has several meanings.

Moreover, Banton emphasises 'race' is often used as if it were an objective, scientific and culture-free designation. It is important to appreciate that this is not possible. Any study on the right in Britain and its attitude to race should take into account the varied social, economic

and political contexts. Miles and Phizacklea (1984), for instance, have argued that the increased 'racialisation' of political culture since the war is the result of a sophisticated conjunction of economics, politics and ideology. A project on race has to take this background into consideration, and also balance it with some understanding of the historical context of race in Britain. Useful here are: Holmes (1988); Layton-Henry (1984); Husbands (1987); and Solomos (1989).

Section 2: Anti-semitism

Brings together material on anti-semitism. There is increasing evidence that anti-semitism is on the rise again, both in Britain and in other European countries. More work is badly required on this. For example, the Board of Deputies recorded a 5 per cent increase in anti-semitic incidents in Britain in 1991 compared with 1990. Although Black and Asian minorities have been the main targets of racists in the 1980s, anti-semitism is still around, recently articulated even more explicitly by extreme Right groups such as the British National Party. One of the more dangerous manifestations of this anti-semitism has been the growth of 'Historical Revisionism'. As Andrew Bell notes (1986), in order to understand revisionism one must remember that the major stumbling block to the progress of the far right in recent decades has been its own historical legacy. The Nazi Holocaust is a reminder to millions of the consequences of allowing fascists to gain power. Neo-fascists have thus attempted to 'revise' - to rewrite - history, in order to make fascism and Nazism 'respectable' again. They hope to do this by disassociating it from the Holocaust. See: Barnes, (1982); Billig, (1989); Eatwell, (1991); Seidel, (1986); Sereny, (1979); and Wilkinson, (1981) for academic analysis of these tactics. Increasingly, far-right 'revisionists' in Europe and North America have been employing sophisticated printing technology to mass-produce material aimed at convincing people, especially the young, that the Holocaust never happened. Thus they claim that fascism and Nazism were not as bad as we have been led to believe. The British far right has played an important role in this revisionist strategy, distributing books such as 'The Hoax of the Twentieth Century' and 'Did Six Million Really Die?'. During the early 1980s, for instance, the British Movement produced packs for school-children called 'Fact Finders'. These denied the existence of the death camps. Also worth noting in this connection are the ideas and activities of the British revisionist historian David Irving. Irving has spent a lot of time developing a 'sophisticated' version of the revisionist message with his books on history, his lobbying of British MPs and attempts to create a common ground between the far right, the New Right and Conservatives.

Section 3: Race and British Politics

Covers material available on how 'race' has influenced mainstream British politics. Again, it should be noted social scientists have relatively neglected the role of ethnic and racial issues in British politics. This is puzzling, for there is a large body of material and sources waiting to be investigated. Recent studies, however, are beginning to indicate some very interesting theories on the role of race in the British political system. For instance, Messina (1989) points to the similarities of approach between the two main parties - Labour and Conservative -

during the post-war period. They both pursued an illiberal approach to immigration together with a liberal approach to those already resident in Britain. He feels this consensus effectively 'depoliticised' the issue of race, but it was 'repoliticised' when consensus broke down in the 1980s.

Anwar (1986), Ben-Tovim (1982), Gilroy (1987), Husbands (1987), Layton-Henry (1984), Miles (1990), and Saggar (1991) have all made important contributions, particularly on the attitudes of the right to race. If there has been a general theme articulated by the majority of the British right in the post-war period, but above all during the 1980s, it has been the idea of the 'threat'. This is a discourse which says that immigration has been and still is a 'threat' to British national identity and solidarity, be it the 'British race' (as most neo-fascists would emphasise) or British 'culture' (as the New Right and Conservatives tend to stress). In particular, from the 1960s onwards, this theme of the 'threat' to nationhood and race provided common ground for a diverse collection of different groups and personalities in British politics, ranging from Enoch Powell and the Right of the Conservative Party, through the Monday Club, Salisbury Group, and the general New Right, and onto the National Front and other assorted Far right groups. In the 1990s the European Community and the possible results of '1992' are already generating the further articulation of this idea, linking in with similar debates amongst the European right. As Gordon (1991) in his work on Europe notes, there is a lack of useful comparative work here.

Above all, the idea of the 'threat' to Britishness, both the external and internal 'threat', has been a key factor in British politics on numerous occasions. To give just one recent example, the experiences of John Taylor, the Black Conservative Parliamentary candidate in Cheltenham, are worth noting. First of all Taylor experienced grass-roots racism from his local party when he was chosen as the candidate. One member of the Conservative Association called him a "bloody nigger", and others made it clear they were unhappy with a black 'non-local' and 'outsider'. During the 1992 General Election campaign racist leaflets were distributed in Cheltenham by the National Front, calling for repatriation, while questionable remarks were made by the Liberal Democrats. Secondly, Taylor had to represent a Party which on the one hand professed its desire for more Black involvement and yet had a leadership which used alarmist Asylum language, something hardly conducive to race relations. Finally, commentators feel that race was clearly a contributory factor to Taylor losing in Cheltenham, the Liberal Democrats overturning a 4,896 Conservative majority. Indeed, a senior Cheltenham Conservative argued in May, 1992 that Taylor lost the seat because of racism. This ended the chances and the 'threat' of Taylor becoming the first Black Conservative MP.

Section 4: Enoch Powell and Powellism

Concentrates on Enoch Powell and the effects of Powell's discourse concerning race. Curiously, there has been little written on Powell's distinctive 'Free market/Strong state' discourse, first expressed in the 1960s. One suspects Powell's influence on what eventually developed into the British New Right has been seriously underestimated. For instance, on 'race' Thatcher and the New Right were probably more influenced by Powell than has been

generally acknowledged. On this, see Barker (1981) and Gordon and Klug (1986). With Powell, one should note in particular the continuity in his arguments between the 60s and 80s. For instance, see: Powell, *The Times*, (1988). On the anniversary of his controversial 1968 'Rivers of Blood' speech in 1988 it was clear Powell still passionately held the same strong beliefs on race. There was also during the 1980s an increasing concern with 'Englishness' and 'Britishness' in his writings, as Solomos (1989) demonstrates. More recently, he has switched the emphasis away from a long-standing concern with 'immigration' to a fear about an 'internal' threat. This is the threat to the 'majority' institutions of the British State from ethnic minorities. There has also been some interesting debate on how far Powell can be termed a 'racist'. See: Cosgrave (1989), Gilroy (1987), Foot (1986), Reeves (1983), and Smith (1989).

Section 5: The Conservative Party and Race

Lists references on the Conservative Party and race, concentrating on the period from when Thatcher took over up to the present. Most scholars agree a 'New Racism' was present in Conservative politics in the 1980s. The first strong signal of this came in January, 1978, with comments about 'swamping' fears from Thatcher. This was confirmed in new party policy announced in April, 1978. In particular, analysts point to an interview given to Granada TV's 'World in Action' on 30 January, 1978. In this, Mrs. Thatcher spoke of the need to end further immigration and argued people were afraid Britain might be "swamped by people with a different culture". One area requiring further investigation is the extent to which this idea and the subsequent policy change contributed to the demise of support for the National Front. It is worth noting that 'The Economist' (2 June, 1979) estimated that Thatcher's harder stance on race was worth approximately 16 extra seats at the General Election in 1979. On this see: Krieger (1986). Hiro (1991 ed.) argues that Thatcher made a calculated move after concluding that the Conservatives stood to profit politically by voicing the anxieties of the white electorate regarding immigration. Moreover, the success of this is reflected in the public opinion polls conducted between mid-January and mid-February, 1978. The Conservatives improved their electoral support, while the percentage of people who saw immigration as an urgent problem leaped from 9 to 21 per cent. Layton-Henry (1984) backs up this evidence by suggesting Thatcher's language helped the Conservatives regain the political initiative from Labour, thus laying important foundations for the Conservative victory in 1979.

During the course of the 1980s numerous instances of 'coded' discourse were used by the Conservative administrations. Legislation such as the infamous Nationality Bill of 1981 and the Immigration Act of 1988 signalled a determination to preserve British national identity and 'cultural values'. Norman Tebbit came up with the 'cricket test' in a speech in April, 1990, to test Black and Asian 'loyalty' to Britain. He also spoke of his worries about future "great waves of immigration" from Hong Kong. At times it seemed as if Tebbit was attempting to become a new 'Powell'. He pointed out to his supporters that immigration had contributed to traditional Labour voters supporting Thatcher in 1979, and he argued that if the Conservatives were to retain this support the Party could not afford to be 'soft' on immigration. Although there is a lack of academic material on how far such views found willing ears amongst the Conservative Party, Antony Messina in 1989 asked Tory MPs to fill out an anonymous questionnaire and found the majority said they supported voluntary

repatriation. It is also worth examining how far John Major's Conservatism may be 'softer' or not on race. There have been contradictions in his stance. Not long after becoming PM, Major spoke of his determination to bring about a 'classless' society, free from discrimination and lack of opportunity. At one point he declared his personal commitment to eradicate racial prejudice and vowed: "Capabilities not colour must count". Yet it is clear Major has still been prepared to appease the right of his party. In June, 1991, he spoke of the potential 'wave' of illegal immigrants if Europe was not able to establish a strong "perimeter fence". Moreover, on the eve of the 1992 General Election, he did not hesitate to join his Home Secretary Kenneth Baker in playing the 'race card', attacking Labour policies that would 'water down' the Asylum Bill.

Section 6: The New Right and Race

Brings together material on the New Right and the influence it exerted on the Conservative Party on the question of race, although again more work is required here. For instance, there is very little material available on the ways in which New Right thinkers 'popularised' the New Racism through their access to the media. Useful here are: Gordon and Rosenberg (1989); Institute of Race Relations (1989) and Van Dijk (1991). Sir Alfred Sherman was one of the first of this circle with his calls in 1976 for an end to immigration (Sherman, Daily Telegraph, 9th Sept. 1976). This was carried on by members and associates of the Salisbury Review Group and other 'Think Tanks', and eventually came to focus on the 'internal' threat from the 'race relations industry' and multi-racial education in the 1980s. It is also important to establish what the New Right is. Barker (1981) and Gordon and Klug (1986) are useful here. Gordon and Klug, for instance, note that the New Right draws from two distinct traditions. One is the free market philosophy of nineteenth century liberalism, while the other has been termed the 'social authoritarian' tradition. Gordon and Klug provide three areas where these traditions overlap and perhaps complement each other. Moreover, there is nothing 'new' about the New Right. Both traditions arose in the late 1960s, the authoritarians taking heart from Enoch Powell's views on race, but these ideas had deep roots in the past. Intellectuals in the authoritarian wing of the New Right fed ideas into what eventually took shape as 'Thatcherism'. In particular, the New Right encouraged Thatcherite discourse to be more 'radical' and firm on questions of immigration, British culture and the 'threat' to national identity. Another important aspect of the ideas of the New Right that requires further study is the extent to which the pseudo-science of 'socio-biology' entered into both Conservative and neo-fascist discourse on race. See in particular: Barker (1981).

Section 7: Writings by the New Right on Race and Related Themes

Deals with the writings of 'New Right' thinkers on race and related themes. Most of the national newspapers gave access to New Right intellectuals, allowing them to promote their views on race and to lobby to create the conditions in which firmer Government policies on race would be acceptable. Prominent here are the works of Roger Scruton and others associated with the Salisbury Review. The 'Salisbury Group' was an assemblage of Conservative intellectuals surrounding Peterhouse College, Cambridge. It was founded in

1977 in memory of the 3rd Marquis of Salisbury, the 19th Century Conservative P.M. who resigned from Disraeli's Government in protest against universal male suffrage. The Group emphasised the strong social values in the New Right's 'Strong state/Free market' equation. On race, there was a concern with the 'threat' to national culture from 'within' and an emphasis on their 'preference' for their 'own kind', with the need to preserve British cultural 'identity'. New Right writers on race will always reject the view that they hold 'racist' ideas - New Right literature will often deny any interest in the 'superiority' of the English. Instead, they indulge in a 'coded' discourse. This articulates the inevitable 'differences' between cultures, the incompatibility between different national cultures and the rationality of protecting one's own shared history and 'kinship' over 'alien' cultures. Immigration and multi-racial education are seen as eroding the British 'way of life' and purpose. See in particular the writings on anti-racism policies in education. For instance: Gordon (1990).

Section 8: The National Front and Race

Lists references on the National Front. There have been surprisingly few studies of the National Front. Formed in 1967, it capitalised on Powell's 1968 'Rivers of Blood' speech and the 'weakness' (as it saw it) of Heath on immigration in the early 1970s. At the first AGM in 1967, Chairman A.K.Chesterton argued they should be cautious about revealing the true extremism of their views. The Front decided the primary purpose of the organisation was to contest elections and to expose and exploit the 'threat' of immigration. It became the fourth largest party in the 1970s, its support on the whole deriving from this single issue. However, 1978 was a watershed year. A combination of internal arguments, disappointing electoral results and the 'firmer' stance of Thatcher on immigration contributed to the Front's downfall. It went into decline from mid-1978 onwards and shattered in the early 1980s. While much of the Front's support was due to the single issue of 'immigration' and academic study has supported this, what has been generally neglected is research into the Front's underlying racist ideology. This was a complex mixture of hard biological racism, extreme nationalism and a belief in the need for "the repatriation of immigrant peoples". The NF manifesto in the mid-seventies claimed the party was upholding "the wish of the majority of the British people for Britain to remain a White country". As Fielding (1981) notes, the NF's nationalism was very much bound up with the racial perspective. For instance, John Tyndall, leader of the NF, claimed in 1975 that 'Western Civilisation' relied on 'race' as the root of all culture; it was, he argued, "the biological source of all our values, standards and culture: the White Race". One of the more interesting aspects of the NF is the extent to which this hardline neo-Nazi racism, often hidden from public view, created contradictions in the NF's claim to be a legitimate electoral force in a liberal democracy. Indeed, in the early 1980s tensions within the NF leadership over questions of ideology broke out into the open and finished the Front as a viable party. Tyndall broke with the Front and went on to form the British National Party, arguably a more explicit and extreme neo-Nazi party. Billig (1978), Fielding (1981), Husbans (1978, 1979, 1983), Taylor (1979, 1982), and Thurlow (1978, 1987) have covered these themes, but more work is required. In addition, the complex history of the Front(s) in the 80s and the discourse on race needs further investigation, focusing especially on the influence of European neo-fascists.

Section 9: The British Extreme Right and Race

Brings together material on the British extreme Right in general, with particular reference to race. More coverage is needed here on the hard socio-biological themes articulated by groups such as the British Movement and British National Party. More recently, right-wing skinhead groups such as 'Blood and Honour' have grown in strength in Britain. They like to join marches and organise concerts in order to attract neo-Nazis from abroad, and argue any attempts to control such activities are part of a 'conspiracy' by the authorities. For instance, in September, 1992, A 'Blood and Honour' spokesman claimed: "The communists organise concerts all the time and are left alone. We organise a concert and the Jews, the left wing, and the Government try to stop it - so much for democracy". Such groups look to the racial violence and activism of brother groups on the continent for inspiration, in particular the neo-Nazis in Germany. There is now evidence that Britain is experiencing it's own new wave of racial attacks. For instance, see: Longrigg, (1992); McGhie, (1992); and Searchlight, (1992). The various factions of the old National Front have arguably been replaced in importance by John Tyndall's British National Party. The BNP's ideas are an echo of the NF's basic discourse in the 1970s, but without the concern to appear 'democratic'. The old concerns with 'race' and 'nation' still dominate, with a crude anti-semitism balanced with a belief in the intellectual 'superiority' of Whites over Blacks. In mid-1992 Tyndall stated: "I dislike members of an alien minority telling me what I should do in my own country. Jews are British in so far as Britain is a convenient place for them to do business". On the BNP, see in particular: Heller (1992) and Husbands (1992). Finally, the terroristic urges on the part of the extreme Right must be related to their racist world view. One should not forget British groups have tried to adopt the more violent terrorist strategies of European neo-fascist groups. For instance, 'Column 88' sent letter-bombs in 1978 and there was an attempt to bomb the Notting Hill Carnival in the early 80s. More recently, the systematic vandalism of Jewish cemeteries has taken place. See: Gable (1991), Hill (1988), and Wilkinson (1981, 1983). In early 1993, anti-racist monitoring groups pointed out eight people were killed in Britain in 1992 as a result of racist attacks, and The Guardian argued that racial attacks have reached unprecedented levels in Britain. (Campbell, 1993). This suggests the extreme right in Britain have been influenced by the Neo-Nazi terror attacks against asylum-seekers in Germany, which reached new heights in 1992.

Section 10: The Asylum Bill and Asylum

In July 1991 John Major's Government declared its intention to introduce legislation to deter 'misuse' of the Asylum process. This section brings together references concerning the Asylum Bill of 1991 and the subsequent controversy. This new aspect of Conservative attitudes to race deserves more research. The Bill provoked widespread condemnation. In particular, many concluded the proposed legislation was created with one eye on the possible electoral 'benefits' of being seen to be firm on 'migrants'. The Government published the Asylum Bill on 1 November, 1991, the Home Secretary Kenneth Baker claiming it was a "fair and proper response" to the magnitude of the problem. He argued it would protect the interests of genuine refugees while dealing "quickly and effectively" with those who misused

the system. He also defended the Bill by linking the legislation with the wider European context. He argued that throughout Europe the institution of Asylum was under strain from the numbers using it as a means to "bypass" immigration controls. The British Bill, he argued, would reduce the potential 'flood' of asylum seekers by drawing distinctions between 'genuine' political refugees and 'bogus' economic refugees. Much of the subsequent Conservative rhetoric on the Asylum Bill was conducted in a questionable and alarmist manner. Commentators noted how Conservative discourse did not hesitate to conjure up fears about Asylum seekers in the run-up to the 1992 General Election, building upon the legacy of Thatcher with her fears about 'swamping'. Key members of the Government perversely argued that the new Asylum legislation would 'prevent' the rise of fascism and racism. They were supported by the more jingoistic elements of the press who 'softened' up the public with what can only be described as a systematic anti-Asylum campaign during late 1991 and early 1992. During the General Election campaign itself, the Conservatives reemphasised the 'problem' of Asylum seekers during the final week of the campaign. Baker and Hurd made speeches on the theme and were supported by Major. On 7 April, for instance, John MacGregor, defending Baker's speech on Breakfast TV, employed the word "flood" twice in relation to Asylum and underlined Liberal Democrat plans to allow in "thousands of Hong Kong Chinese". Analysts have interpreted this discourse as an attempt to play the 'race card' when it seemed the Conservative campaign was in trouble. A useful summary of the campaign is: Flint (1992), while Pilger (1991) makes some salient points about the general background to the Asylum Bill. It is also worth noting that the new Home Secretary, Kenneth Clarke, was determined to press ahead with Asylum legislation and he continued using the alarmist imagery developed by Baker and others. For instance, on 11 May, 1992, Clarke warned that the abolition of immigration controls could lead to the rise of the far right in Europe, a disingenuous argument to say the least. This approach was underlined in late October, 1992, when the Asylum Bill was reintroduced as the 'Asylum and Immigration Bill'. Based largely on the original Asylum Bill, the new Bill contains measures aimed at appeasing criticism of the original Bill, but this is balanced with the loss of the right of appeal against refusal to enter the country both for visitors and short-term students. The Government was thus still able to present the Bill as a 'clampdown' on immigration, and it allowed the pro-Conservative sections of the press to claim it was another step towards stopping "immigrants flooding Britain" (Daily Express). The Government also emphasised the parts of the legislation designed to change local authority rules, stating this would prevent asylum seekers 'jumping' housing queues. In early December 1992 the Bill was passed in the Commons by 50 votes and, despite attempts to amend key parts of the Bill, was voted through in the Lords in early 1993. The only change was a new safeguard for child refugees.

Section 11: Europe, the Right and Race

Ends this research guide with an attempt to provide a cross-section of the material available on the British Right and 'race' in relation to Europe. It also lists some of the more general material on the theme of race and immigration in Europe. Three main areas require more research. Firstly, further comparative work should be carried out on the immigration policies of European Community States. There is evidence that the secretive Ad Hoc Group on Immigration, made up of politicians and civil servants from the EC member states, plans very

firm legislation on Asylum-seekers for the future. The first stage of this process was the agreement reached by EC immigration Ministers in late November, 1992, in which they agreed to try to amend their national laws by 1995 to speed up the removal of asylum seekers with "manifestly unfounded" claims. What has been the response of European Conservatives on this in general? For instance, there is evidence German Conservatives have tried to appease the demands from the far right for an end to Asylum. Similarly, in France, Conservatives have tried to respond to the racial discourse of the extreme right Front National by adopting a similar language in an attempt to halt the rise of the far right. How does the British situation relate to these tactics in Europe?

Secondly, there is a vital need for more research on the resurgence of the racist extreme Right in Europe and possible British connections. Husbands (1992), Kelsey and Bridge (1991) and the anti-fascist magazine 'Searchlight' have pointed to the increasingly close links being forged between the far right in Britain and Germany. Finally, and above all, what will be the effects of the Single European Market regarding race and immigration? Will the 1990s be a period when Conservatives try to steal the clothes of the more extreme Right in Europe on the question of race? Will there be a 'Fortress Europe', from which Asylum seekers, gypsies and third world migrants are excluded, or within which they are treated as a new underclass? Will any further European harmonisation be used for the construction of yet more restrictions on migrants and Asylum-seekers? These are all questions that urgently need investigation.

1. Race and Racism: General

Alderman, G., **Explaining Racism - Political Studies**, vol.XXXIII, (1985)

Amin, K., Fernandes, M. and Gordon, P., **Racism and Discrimination in Britain: a select bibliography 1984-87**, (Runnymede Trust, 1988)

Bagley, C. and Gajendra, K., **Racial Prejudice, the Individual and Society**, (Saxon House, 1979)

Bagley, C., **Accounting for Prejudice and Predicting Discrimination - Patterns of Prejudice**, vol.15, no.3, (1982)

Balinska, M., **Racism and the Press in Britain - A review of 'Racism and the Press in Thatcher's Britain'**, by the Institute of Race Relations, (Institute of Race relations, London, 1989) and **'Daily Racism The Press and Black People in Britain'**, by P.Gordon and D.Rosenberg, (Runnymede Trust, 1989) - **Patterns of Prejudice**, vol.23, no.2, (September, 1989)

Banton, M., **Racial and Ethnic Competition**, (Cambridge University Press, 1983)

Banton, M., **Promoting Racial Harmony**, (Cambridge University Press, 1985)

Banton, M., **Racial Consciousness**, (Longman, 1988)

Banton, M., **Racial Theories**, (Cambridge University Press, 1987)

Banton, M., **Optimism and Pessimism about Racial Relations - Patterns of Prejudice**, vol.22, no.1, (1988)

Barker, M., **The New Racism: Conservatives and the ideology of the tribe**, (Junction Books, 1981)

Benedict, R., **Race and Racism - With a foreword by John Rex**, (Routledge and Kegan Paul, 1983 edition)

Bevan, V., **The Development of British Immigration Law**, (Croon Helm, 1986)

Boume, J., **Cheerleaders and ombudsmen: the sociology of race relations in Britain - Race and Class**, vol.XXI, no.4, (Spring, 1980)

Braham, P., **Migration and Settlement in Britain**, (Open University Press, 1982)

Braham, P. (ed.), **Racism and Antiracism**, (Sage and Open University Press, 1992)

Brewer, J., **Disagreements between race relations theorists - A review of 'Theories of Race and Ethnic Relations'**, by J.Rex and D.Mason, (Cambridge University Press, 1986) - **Patterns of Prejudice**, vol.22, no.1, (1988)

Brittan, A. and Maynard, M., **Sexism, Racism and Oppression**, (Blackwell, 1984)

Brown, C., **Black and White Britain: the third PSI survey**, (Heinemann, 1984)

- Brown, C. and Gay, P., **Racial Discrimination: 17 years after the Act**, (Policy Studies Institute, 1986)
- Cashmore, E., **A Dictionary of Race and Ethnic Relations**, (Routledge and Kegan Paul, 1984)
- Cashmore, E. and Troyna, B., **An Introduction to Race Relations**, (Routledge and Kegan Paul, 1984)
- Cashmore, E., **The Logic of Racism**, (Allen and Unwin, 1987)
- Cashmore, E., **United Kingdom? Class, Race and Gender Since the War**, (Unwin Hyman, 1989)
- Centre for Contemporary Cultural Studies, **The Empire Strikes Back: race and racism in 70s Britain**, (Hutchinson, 1983)
- Cochrane, R. and Billig, M., **I'm not National Front myself, but...** - New Society, 17 May, 1984.
- Cole, T., **Researching Race and Racism** - Social Studies Review, vol.5, no.2, (November, 1989)
- Cohen, S., **The Thin Edge of the White Wedge: The New Nationality Laws - Second Class Citizenship and the Welfare State**, (Manchester Law Centre, 1981)
- Cohen, P. and Bains, H. (eds.), **Multi-racist Britain**, (Macmillan, 1989)
- Commission for Racial Equality, **Review of the Race Relations Act 1976: proposals for change**, (Commission for Racial Equality, 1985)
- Commission for Racial Equality, **Immigration Control Procedures: Report of a Formal Investigation**, (Commission for Racial Equality, 1985)
- Counter Information Services, **Racism**, (Counter Information Services, 1978)
- Davis, A., **Women, Race and Class**, (The Women's Press, 1981)
- Dijk, T. van. and Smitherman, G. (eds.), **Discourse and Discrimination**, (Sage, 1987)
- Dominelli, L., **Racism** - Bulletin of Social Policy, no.2, (Summer, 1978)
- Dominelli, L., **What is Racism?** - pp.6-12 in 'Anti-Racist Social Work', (Macmillan, 1988)
- Donald, J. (ed.), **'Race', Culture and Difference**, (Sage and Open University, 1992)
- Fenton, S., **'Race' in Britain** - A review of 'Race' in Britain', edited by C.Husband, (Hutchinson, 1982) - Patterns of Prejudice, vol.17, no.2, (1983)
- Fenton, S., **Popular Racism and the 'authoritarian state'** - A review of 'The Empire Strikes Back', by the Centre for Contemporary Cultural Studies, (Hutchinson, 1983) - Patterns of Prejudice, vol.17, no.4, (1983)

- Fenton, S., **Explaining and Blaming: Racism and Sociology - Patterns of Prejudice**, vol.22, no.1, (1988)
- Field, S., **Ethnic Minorities in Britain; a study of trends in their position since 1961**, (Home Office Research Unit, 1981)
- Figueroa, P., **Education and the Social Construction of 'Race'**, (Routledge, 1991)
- Fryer, P., **Staying Power: the history of black people in Britain**, (Pluto Press, 1984)
- Gifford, Lord, **The Broadwater Farm Inquiry**, (London Borough of Haringey, 1986)
- Gilbert, V.F., **Current bibliography of immigrants and minorities: monographs, periodical articles and theses, 1979-80** - *Immigrants and Minorities*, vol.1, no.1, (March, 1982)
- Gilbert, V.F., **Current bibliography of immigrants and minorities: monographs, periodical articles and theses, 1981** - *Immigrants and Minorities*, vol.3, no.2, (July, 1984)
- Gilbert, V.F., **Current bibliography of immigrants and minorities: monographs, periodical articles and theses, 1982-1984, Part I** - *Immigrants and Minorities*, vol.6, no.2, (July, 1987)
- Gilbert, V.F., **Current bibliography of immigrants and minorities: monographs, periodical articles and theses, 1982-1984, Part II** - *Great Britain - Immigrants and Minorities*, vol.6, no.3, (November, 1987)
- Gilbert, W.E. and Singh Tatla, D., **Immigrants, Minorities and Race Relations: a bibliography of theses and dissertations presented at British and Irish Universities, 1900-1981**, (Mansell Publishing, 1984)
- Gilroy, P., **Managing the Underclass: A Further Note on the Sociology of Race Relations in Britain** - *Race and Class*, vol.22, no.1, (1980)
- Gilroy, P., **You Can't Fool the Youths: Race and Class Formation in the 1980s** - *Race and Class*, vol.23, no.2/3, (1982)
- Gilroy, P., **There Ain't No Black in the Union Jack**, (Hutchinson, 1987)
- Gilroy, P., **Problems in Anti-Racist Strategy**, (The Runnymede Trust, 1987)
- Gliniecki, A., **Numbers add up to inequality** - *Statistics on black people in influential positions in UK* - *The Sunday Correspondent*, 3 June, 1990
- Gordon, P., **White Law: racism in the police, courts and prisons**, (Pluto Press, 1983)
- Gordon, P., **Racial Violence and Harassment** - *Runnymede Trust Research Report*, (Runnymede Trust, March, 1986), (Revised edition, June, 1990)
- Gordon, P., **Race in Britain: a research and information guide**, (Runnymede Trust, 1988)
- Gordon, P., **Citizenship for Some? Race and Government Policy 1979-89**, (Runnymede Trust, 1989)
- Gordon, P. and Klug, F., **Racism and Discrimination in Britain: a select bibliography 1970-83**, (Runnymede Trust, 1984)

- Gordon, P. and Newnham, A., **Different Worlds: racism and discrimination in Britain**, (Runnymede Trust, 1986)
- Gordon P. and Rosenberg, D., **Daily Racism, The Press and Black People in Britain**, (Runnymede Trust, 1989)
- Guardian, the, **Immigration report reveals raw deal for blacks, and lead comment: Waiting at the gate** - The Guardian, 13 February, 1985
- Gurnah, A., **The Politics of Racism Awareness Training** - Critical Social Policy, (Winter, 1984)
- Hall, S., **Race, Articulation and Societies Structured in Dominance** - In 'Sociological Theories: Race and Colonialism' edited by UNESCO, (UNESCO, 1980)
- Hall, S., **The whites of their eyes: racist ideologies and the media** - In 'Silver Linings: some strategies for the 80s' edited by G.Bridges and R.Hunt, (Lawrence and Wishart, 1981)
- Hiro, D., **Black British, White British**, (Eyre and Spottiswoode, 1971)
- Home Affairs Committee, House of Commons, **Racial Attacks and Harassment**, (HMSO, 1989)
- Husbands, C. (ed.), **'Race' in Britain: continuity and change**, (Hutchinson, 1982)
- Husbands, C., **Race, Identity and British Society** - Open University course E354, Units 5 and 6, (Open University, 1982)
- Husbands, C., **Racial Attacks: The persistence of racial vigilantism in British cities** - Chapter 5 in 'Traditions of intolerance: Historical perspectives on fascism and race discourse in Britain' edited by T.Kushner and K.Lunn, (Manchester University Press, 1989)
- Ignatieff, M., **Tribalists talk the language of fear** - The Observer, 20 October, 1991
- Independent, the, **Night racial tension erupted in violence - 10 years later in Southall** - The Independent, 4 July, 1991
- Independent, the, **Toxteth still smoulders at racial bigotry - 10 years later in Toxteth** - The Independent, 5 July, 1991
- Institute of Race Relations, **Racism and the Press in Thatcher's Britain**, (Institute of Race Relations, London, 1989)
- Jackson, P. (ed.), **Race and Racism: Essays in Social Geography**, (Unwin Hyman Ltd, 1987)
- Jacob, S., **Race, Empire and the Welfare State: Council Housing and Racism** - Critical Social Policy, no.13, (Summer, 1985)
- Jenkins, R. and Solomos, J. (eds.), **Racism and Equal Opportunity Policies in the 1980s**, (Cambridge University Press, 1987)
- Johnson, M., **Race and Place: an indexed bibliography**, (Centre for Research in Ethnic Relations, 1983)

Johnson, S., **Database: Immigration** - *New Statesman and Society*, 12 August, 1988

Kellas, J.G., **The Politics of Nationalism and Ethnicity**, (Macmillan, 1991)

Kellner, P. and Cohen, N., **Even whites think Britain is still racist** - p.1., and: **Racism: someone else is to blame** - p.3 - Results of a survey of racial attitudes since the early '80s - *The Independent* on Sunday, 7 July, 1991

Kushner, T. and Lunn, K., **Traditions of Intolerance: a conference at Southampton University** - Report in *Patterns of Prejudice*, vol.22, no.2, (1988)

Layton-Henry, Z., **Racial Attacks in Britain** - *Patterns of Prejudice*, vol.16, no.2, (1982)

McCrudden, C. *et al*, **Racial Justice at Work - Enforcement of the Race Relations Act 1976 in Employment**, (Policy Studies Institute, 1991)

McGhie, J., **Tide of race attacks greets refugees to 'promised land'** - *The Observer*, 13 September, 1992.

Midgley, S., **British youth 'racist and disaffected with society' study warns** - *The Independent*, 3 December, 1987.

Miles, R., **Theories of Racial and Ethnic Conflict** - A review of 'Ethnic Groups in Conflict', by D.L.Horowitz (University of California Press, 1985) and 'Racial Conflict in Contemporary Society', by J.Stone (Fontana Press/Collins, 1985) - *Patterns of Prejudice*, vol.21, no.3, (Autumn, 1987)

Miles, R., **Racism Key Ideas Series**, (Routledge, 1989)

Miles, R., **Racism, Ideology and Disadvantage** - *Social Studies Review*, vol.5, no.4, (March, 1990)

Mitchell, M. and Russell, D., **Race and Racism** - In 'Beyond Thatcherism' edited by P.Brown and C.Sparks, pp.62-77, (Open University Press, 1989)

Morgan, G., **The analysis of race: conceptual problems and policy implications** - *New Community*, vol.XII, no.2, (Summer, 1985)

Mullard, C., **Race, Power and Resistance**, (Routledge and Kegan Paul, 1985)

Murray, N., **Anti-Racists and Other Demons: The Press and Ideology in Thatcher's Britain** - *Race and Class*, vol.XXVII, no.3, (Winter, 1986)

Open University, **Ethnic Minorities and Community Relations**, (Open University, 1982)

Parekh, B., **Law Torn** - An assessment of the effectiveness of British race relations machinery - *New Statesman and Society*, vol.4, no.155, (14 June, 1991)

Patel, B. and Allen, J., **A Visible Presence: black people living and working in Britain today**, (National Book League, 1985)

Pilkington, E., **Norwich Disunion** - Profile of the Black experience of racism in Norwich - *The Guardian*, 12 October, 1991

- Ramdin, R., **The Making of the Black Working Class in Britain**, (Gower, 1987)
- Reeves, F., **British Racial Discourse: A Study of British Political Discourse about Race and Race-Related Matters**, (Cambridge University Press, 1983)
- Rex, J., **A Working Paradigm for Race Relations Research - Ethnic and Racial Studies**, vol.4, no.1, (1981)
- Rex, J., **Race Relations in Sociological Theory**, (2nd edition, Routledge and Kegan Paul, 1983)
- Rex, J., **Race and Ethnicity**, (Open University, 1986)
- Rex, J., **The Ghetto and the Underclass: Essays on Race and Social Policy**, (Avebury, 1988)
- Rex, J. and Mason, D. (eds.), **Theories of Race and Ethnic Relations**, (Cambridge University Press, 1986)
- Reynolds, V., Falger, V. and Vine, I. (eds.), **The Sociobiology of Ethnocentrism: Evolutionary Dimensions of Xenophobia, Discrimination, Racism and Nationalism**, (Croon Helm, 1987)
- Rich, P., **A Survey of Racial Theories - A review of 'Racial Theories'**, by M. Banton, (Cambridge University Press, 1987) - **Patterns of Prejudice**, vol.22, no.3, (1988)
- Ringer, B. and Lawless, E., **Race, Ethnicity and Society**, (Routledge, 1989)
- Rose, D., **Yard reports big rise in racial violence - The Guardian**, 24 August, 1989
- Rusbridger, A., **Race attacks study unveils police flaws, and in same issue: Official: there is a problem - Lead comment on racial attacks in the UK - The Guardian**, 18 November, 1981
- Russell, D., **Equal Opportunities and the Politics of Race - Talking Politics**, vol.3, no.1, (Autumn, 1990)
- Scarman, Lord, **The Scarman Report - A summary in The Guardian**, 23 November, 1981
- Smith, D., **Racial Disadvantage in Britain**, (Penguin, 1976)
- Smith, D., **Unemployment and Racial Minorities**, (Policy Studies Institute, 1981)
- Smith, S.J., **The Politics of 'Race' and Residence: Citizenship, Segregation and White Supremacy in Britain**, (Polity Press, 1989)
- Solomos, J., **Trends in the Political Analysis of Racism - Political Studies**, vol.34, no.2, (June, 1986)
- Solomos, J., **Black Youth, Racism and the State: the Politics of Ideology and Policy**, (Cambridge University Press, 1988)
- Solomos, J., **Race and Racism in Contemporary Britain**, (Macmillan, 1989)

Solomos, J., **Political Language and Racial Discourse: Some Features of the British Experience** - Paper presented to Political Studies Association Annual Conference, (April, 1990)

Solomos, J., **Changing Forms of Racial Discourse** - *Social Studies Review*, vol.6, no.2, (November, 1990)

Tompson, K., **Under Siege: Racial Violence in Britain Today**, (Penguin, 1988)

Troyna, B., **Public Awareness and the Media: a study of reporting on race**, (Commission for Race Equality, 1981)

Troyna, B. and Williams, J., **Racism, Education and the State**, (Croon Helm, 1986)

Utting, D., **Time runs out for 'underclass', and: Whites' shame in the Black Country** - A report on racism in the UK - *The Sunday Correspondent*, 3 June, 1990

Van Dijk, T.A., **Racism and the Press: Critical Studies in Racism and Migration**, (Routledge, 1991)

Walker, M., **Interpreting race and crime statistics** - *Journal of the Royal Statistical Society*, vol.150, part 1, (1987)

Yeboah, S., **The Ideology of Racism**, (Hansib, 1988)

Zubaida, S. (ed.), **Race and Racialism**, (Tavistock, 1970)

2. Anti-Semitism

Alderman, G., **The Jewish Community in British Politics**, (Clarendon Press, 1983)

Anti-Nazi League, **Holocaust Denial: The New Nazi Lie**, Anti-Nazi League, (November, 1992)

Aronsfeld, C.C., **Whitewashing Hitler: 'Revisionist' History Distorters at Work - Patterns of Prejudice**, vol.14, no.1, (January, 1980)

Ascherson, N., **A Breath of Foul Air** - Article on the return of anti-semitism to Europe - The Independent on Sunday, 11 November, 1990.

Avineri, S. *et al.*, **Anti-Semitism Today: A Symposium - Patterns of Prejudice**, vol.16, no.4, (October, 1982)

Barnes, I., **Hatred on the Terraces** - The Jewish Chronicle, 17 April, 1981

Barnes, I., **Revisionism and the Right** - Contemporary Affairs Briefing, vol.2, no.1, (Centre for Contemporary Studies, 1982)

Barnes, I., **Neo-Nazi Attempts to Rewrite History** - The Jewish Chronicle, 1 and 8 October, 1982

Barnes, I., **Creeping Racism and Anti-semitism** - Midstream, vol.30, (February, 1984)

Barwick, S., **Birdwood: guilty and not alone** - Some reflections on the trial and activities of Lady Birdwood, a British anti-semitite with a long pedigree of Far-right involvement - The Independent, 19 October, 1991

Bermant, C., **The curious career of David Irving** - The Observer, 2 August, 1992

Billig, M., **Anti-semitism in the 1980s** - Cardinal Bea Memorial Lecture - The Month, vol.15, no.4, (April, 1982)

Billig, M., **Ideology and Social Psychology**, (Blackwell, 1982)

Billig, M., **Rhetoric of the Conspiracy Theory: arguments in National Front Propaganda** - Patterns of Prejudice, vol.22, no.2, (Summer, 1988)

Billig, M., **The Extreme Right: Continuities in Anti-Semitic Conspiracy Theory on Post-War Europe** - Chapter 9 in 'The Nature of the Right', edited by R.Eatwell and N.O'Sullivan, (Pinter Publishers, 1989)

Billig, M., **Psychological Aspects of Fascism** - Patterns of Prejudice, vol.24, no.1, (Summer, 1990)

Brendon, P., **The wrong man for the job** - Article on dubious methodology of David Irving. Also in same edition: **Irving back to anti-Nazi fury** - The Independent on Sunday, 5 July, 1992

Bridge, A., **Irving's dangerous liaison with Germany** - The Independent on Sunday, 10 May, 1992

Brummer, A., **The Heart of Capitalism that beats with anti-semitism** - The Guardian, 19 May, 1990

Buruma, I., **The Jews, Again** - The Spectator, 19 May, 1990

Campbell, C., **Irving to address neo-Nazis** - Time Out, 8 July, 1992

Campbell, D., **Lady Birdwood, 78, denies race hate charges over distribution of 'anti-semitic' leaflets** - The Guardian, 15 October, 1991

Cesarani, D., **Anti-Zionist politics and political anti-semitism in Britain** - Patterns of Prejudice, vol.23, no.1, (Spring, 1989)

Cesarani, D., **Bad and dangerous** - Article on David Irving - New Statesman and Society, 18 July, 1992

Clarke, S., **The David Irving Affair: Secret of the Goebbels diaries** - Living Marxism, no.46, (August, 1992)

Dalrymple, J., **Holocaust Lies of the New Nazis** - The Sunday Times, 26 July, 1992

Eatwell, R., **The Holocaust Denial: a study in propaganda technique** - Chapter 6 in 'Neo-fascism in Europe', edited by L.Cheles, (Longman, 1991)

Gilman, S., **The Jew's Body** - A collection of essays on the overall nature of antisemitism - (Routledge, 1992)

Gledhill, R., **Jews investigate fascism** - The Times, 12 June, 1992

Hinds, D., **Children Targets of anti-semitism** - A short report on a conference on the increase in anti-semitism - The Independent, 10 December, 1990

Hirst, J., **You Don't Have To Be Jewish** - On the resurgence of anti-semitism in Britain - City Limits, 16 August, 1990

Hobsbawm, E., **Are we entering a new era of anti-semitism?** - New Society, 11 December, 1980

Holmes, C., **The Vitality of Anti-semitism: The British experience since 1945** - Contemporary Affairs Briefing, vol.1, no.4, (Centre for Contemporary Studies, February, 1981)

Holmes, C., **A Tolerant Country?** - Immigrants, Refugees and Minorities in Britain, (Faber and Faber, 1991)

Horsnell, M., **Dowager, 78, denies ten charges of race hatred** - The Times, 15 October, 1991

Institute of Jewish Affairs Research Reports, **Anti-semitism in the Western World Today** - Research Report no.7, (June, 1981)

Institute of Jewish Affairs, **Antisemitism World Report 1992**, (Institute of Jewish Affairs, 1992)

Kelsey, T., **Anti-semitism: the spectre Britain ignores?** - The Independent on Sunday, 10 June, 1990

Knewstubb, N., **London crime rate increases by 10%** - Includes new figures on anti-semitic incidents - The Guardian, 15 August, 1990

Kossoff, J., **Keep Holocaust 'apologists' out of Britain, Home Secretary is told** - The Jewish Chronicle, 12 July, 1991

Kossoff, J., **World anti-Semitism survey reveals a revival of race hate across five continents** - The Jewish Chronicle, 3 July, 1992

Kossoff, J., **From steelworker to revisionist historian** - Short profile of David Irving - The Jewish Chronicle, 10 July, 1992

LeBor, A., **Action group aims to combat attacks on Jewish targets** - The Independent, 1 September, 1990

Leigh, D., **History in the re-writing** - The Times, 27 November, 1991

Levin, B., **So that's what became of Europe's missing Jews** - Article on the claims of Right-wing historian and 'revisionist' David Irving - The Times, 14 May, 1990

Levin, B., **Whipping boy of the world: the mystery of enduring hatred of Jews** - The Times, 4 November, 1991

Levin, B., **Truly a tribe, and a lie, apart** - Article on Irving and antisemitism - The Times, 11 May, 1992

Lewis, B., **Semites and Antisemites: An Inquiry into Conflict and Prejudice**, (Weidenfeld and Nicolson, 1986)

Lipman, V. D., **A History of the Jews in Britain Since 1958**, (Leicester University Press, 1990)

Lipstadt, D., **Holocaust Denial and the Compelling Force of Reason** - Patterns of Prejudice, vol.26. nos.1 and 2, (1992)

Listener, the, **Outside right** - An account of revisionist David Irving's interview on Radio 4's 'In the Psychiatrist's Chair' - The Listener, 12 August, 1982

Longley, C., **Jews are no longer in the front line of race hatred** - The Times, 13 June, 1992

Martin, A., **Bunker Mentality** - A profile of revisionist David Irving - Time Out, 31 July, 1991

Mills, H., **Frail eccentric who wields a poisonous pen** - The Independent, 20 January 1993

Nassim, D., **Playing the Holocaust card** - Living Marxism, September, 1992

Patterns of Prejudice, **Anti-semitism in Britain** - A report about Jo Grimond's view that anti-semitism will not grow in the UK but will remain on the fringes - Patterns of Prejudice, vol.19, no.2, (1985)

Patterns of Prejudice, **Antisemitism in the 1990s: A Symposium** - Patterns of Prejudice, vol.25, no.2, (Winter, 1991)

Pilkington, E., **Dilemma of the gauntlet of hate** - An article on anti-semitic attacks against schoolchildren in London - The Guardian, 18 December, 1990

Pringle, P. and Marks, K., **Irving faces Russia ban** - The Independent, 4 July, 1992

Reinharz, J. (ed.), **Living with Antisemitism. Modern Jewish Responses**, (University Press of New England for Braneis University Press, 1987)

Searchlight, **David Irving - The Man and His Motive** - Searchlight, no.26, (July, 1977)

Searchlight, **Fighting Anti-Semitism** - Searchlight, no.181, (July, 1990)

Searchlight, **Recap: Historical Revisionism** - Searchlight, no.185, (November, 1990)

Searchlight, **Swerving Irving** - Searchlight, no.200, (February, 1992)

Searchlight, **Irving at Bay** - Searchlight, no.206, (August, 1992)

Seidel, G., **The Holocaust Denial - Anti-semitism, Racism and the New Right**, (Beyond the Pale Collective, 1986)

Selbourne, D., **Passion, pride and prejudice: Anti-semitism** - Also in same edition: An interview with David Irving - The Guardian, 7 July, 1992

Sereny, G., **The Men Who Whitewash Hitler** - The New Statesman, 2 November, 1979

Sereny, G., **David Irving resells Hitler's war** - The Independent, 27 November, 1991

Thurlow, R., **Racial Prejudice in British Society** - Patterns of Prejudice, vol.13. no.4, (July-August, 1979)

Time Out, **Fuhrer Furore** - Small piece on the revisionist claims of David Irving - Time Out, 5 July, 1989

Vidal-Naquet, P., **Assassins of Memory: Essays on the Denial of the Holocaust**, (Columbia University Press, 1993)

Ward, S., **Lady Birdwood 'distributed pamphlets insulting Jews'** - The Independent, 15 October, 1991

Waterhouse, R., **From Brentwood to Berchtesgarden** - Profile of David Irving - The Independent, 11 July, 1992

Wistrich, R., **Anti-semitism: The Longest Hatred**, (Methuen, 1991)

3. Race and British Politics

Abbot, D. *et al*, **Democracy and racism** - Letter of concern over resurgence of racism and announcing formation of the 'Anti-racist Alliance' - *The Guardian*, 20 November, 1991

Amin, K. and Richardson, R., **Politics for All: Equality, Culture and the General Election 1992** - Runnymede Trust Briefing Paper, (March, 1992)

Anwar, M., **Votes and Policies: Ethnic Minorities and the General Election 1979**, (Commission for Racial Equality, 1980)

Anwar, M., **Race and Politics: ethnic minorities and the British political system**, (Tavistock, 1986)

Ashford, D., **Race and Immigration: A Consensual Non-Decision** - Chapter 7 in 'Policy and Politics in Britain' - Useful on 60s and 70s only - (Basil Blackwell, 1981)

Ball, W. and Solomos, J., **Race and Local Politics**, (Macmillan, 1990)

Barker, M., **The New Racism: Conservatives and the Ideology of the Tribe**, (Junction Books, 1981)

Ben-Tovim, G., **The Struggle Against Racism: Theoretical and Strategic Perspectives** - *Marxism Today*, July, 1978

Ben-Tovim, G., **A Political Analysis of Race in the 1980s** - In 'Race in Britain: Continuity and Change', edited by C.Husbands, (Hutchinson, 1982)

Ben-Tovim, G. *et al*, **The Local Politics of Race**, (Macmillan, 1986)

Ben-Tovim, G. and Gabriel, J., **The Politics of race in Britain 1962-1979: a review of the major trends and recent literature** - *Sage Race Relations Abstracts*, vol.4, no.4, (November, 1979)

Benyon, J. and Solomos, J. (eds.), **The Roots of Urban Unrest**, (Pergamon Press, 1987)

Cesarani, D., **The Hidden Language of race in British Politics** - A review of 'British Racial Discourse', by F.Reeves, (Cambridge University Press, 1983) - *Patterns of Prejudice*, vol.18, no.3, (1984)

Cole, M., **Representing Blacks** - A review of 'Race and Local Politics', by W.Ball and J.Solomos, (Macmillan, 1990) - *Times Higher Education Supplement*, 19 April, 1991

Commission for Racial Equality, **Ethnic Minorities and the 1983 General election**, (Commission for Racial Equality, 1984)

Cook, J. and Clarke, J., **Racism and The Right** - Chapter 6 in 'Reactions to the Right', edited by B.Hindess, (Routledge, 1990)

Crewe, I., **The Politics of Race**, (Croon Helm, 1975)

Crewe, I., **Representation and the ethnic minorities in Britain** - In 'Ethnic Pluralism and Public Policy', edited by N.Glazer and K.Young, (Heinemann, 1983)

Economist, the, **Race and Politics: in the mainstream** - The Economist, 4 May, 1991.

Edgar, D., A review of 'The New Racism' by M.Barker - Searchlight, no.78, (December, 1981)

Edgar, D., **On the Race Track** - Article on the Left, the Right and Black Politics - Marxism Today, (November, 1988)

Fenton, S., 'Race' in Britain - A review of 'Race' in Britain', edited by C.Husband, (Hutchinson, 1982) - Patterns of Prejudice, vol.17, no.2, (1983)

Fenton, S., **Popular racism and the 'authoritarian state'** - A review of 'The Empire Strikes Back: Race and Racism in Seventies Britain', by the Centre for Contemporary Cultural Studies, (Hutchinson, 1983) - Patterns of Prejudice, vol.17, no.4, (1983)

Fenton, S., **Explanations of racism in contemporary Britain** - A review of 'The Politics of Race in Britain', by Z.Layton-Henry, (George Allen and Unwin, 1984) and 'White Man's Country: Racism in British Politics', by R.Miles and A.Phizacklea, (Pluto Press, 1984) - Patterns of Prejudice, vol.19, no.4, (October, 1985)

Fitzgerald, M., **Political Parties and Black People: participation, representation and exploitation**, (Runnymede Trust, 1984)

Fitzgerald, M., **Black People and Party Politics in Britain**, (Runnymede Trust, 1987)

Foot, P., **Immigration and Race in British Politics**, (Penguin, Harmondsworth, 1965)

Friedman, E., **How Racism Operates** - A review of 'The Local Politics of Race', by G.Ben-Tovim *et al*, (Macmillan, 1986) - Patterns of Prejudice, vol.21, no.2, (Summer, 1987)

Gabriel, J. and Ben-Tovim, G., **Marxism and the Concept of Racism** - Economy and Society, vol.7, no.2, (1978)

Gifford, Lord, **The Broadwater Farm Inquiry**, (Karia Press, 1986)

Gilroy, P., **There Ain't No Black In The Union Jack: The Cultural Politics of Race and Nation**, (Unwin Hyman, 1987)

Gordon, P., **Policing Immigration: Britain's Internal Controls**, (Pluto Press, 1985)

Goulbourne, H. (ed.), **Black Politics in Britain**, (Avebury, 1990)

Goulbourne, H., **Ethnicity and Nationalism in Post-Imperial Britain**, (Cambridge University Press, 1991)

Green, M. and Carter, B., 'Race-makers': the politics of racialisation - Sage Race Relations Abstracts no.13, (1988)

Guardian, the, **Multi-ethnic nightmare of intolerance** - The Guardian, 21 June, 1985

- Gurnah, A., **The Politics of Racism Training** - Critical Social Policy, no.11, (1984)
- Hall, S., **Cold Comfort Farm** - Article on the Tottenham riots - New Socialist, no.32, (November, 1985)
- Holmes, C., **John Bull's Island: Immigration and British Society, 1871-1971**, (Macmillan, 1988)
- Holmes, C., **A Tolerant Country? Immigrants, Refugees and Minorities in Britain**, (Faber and Faber, 1991)
- Hughes, C., **Keeping the lid on the inner cities** - The Times, 19 November, 1985
- Husbands, C., **Racial Exclusionism and the City: The Urban Support for the National Front**, (Allen and Unwin, 1983)
- Husbands, C., **'Race' in Britain: Continuity and Change**, (Hutchinson, 2nd edition, 1987)
- Jacobs, B., **Black Politics and the Urban Crisis in Britain**, (Cambridge University Press, 1986)
- Kirkwood, K., **The Kaleidoscope of Black Britain** - A review of 'There Ain't No Black in the Union Jack: The Cultural Politics of Race and Nation', by P.Gilroy, (Unwin Hyman, 1987) - Patterns of Prejudice, vol.23, no.1, (Spring, 1989)
- Lawrence, D., **Prejudice, Politics and Race** - New Community, vol.VII, no.1, (Winter, 1978-79)
- Layton-Henry, Z., **Race, Electoral Strategy and the Major Parties** - Parliamentary Affairs, vol.XXXI, no.3, (1978)
- Layton-Henry, Z., **The Report on Immigration** - The Political Quarterly, vol.50, (1979)
- Layton-Henry, Z., **Commission in Crisis** - The Political Quarterly, vol.51, (1980)
- Layton-Henry, Z., **The Politics of Race in Britain**, (George Allen and Unwin, 1984)
- Layton-Henry, Z. and Studler, D., **The Electoral Participation of Black and Asian Britons: Integration or Alienation?** - Parliamentary Affairs, (Summer, 1985)
- Layton-Henry, Z., **Ethnic Minorities in the British Political Process** - A review of 'Race and Politics: Ethnic Minorities and the British Political System', by M.Anwar, (Tavistock, 1986) - Patterns of Prejudice, vol.21, no.1, (Spring, 1987)
- Layton-Henry, Z., **Black Participation in the General Election of 1987** - Talking Politics, vol.1, no.1, (Autumn, 1988)
- Layton-Henry, Z., **The Politics of Immigration**, (Blackwell, 1992)
- Layton-Henry, Z. and Taylor, S., **Race at the Polls** - New Society, 25 August, 1977
- Layton-Henry, Z. and Taylor, S., **Race and Politics: the case of the Ladywood By-Election** - New Community, vol.VI. no.1-2, (1978)

Layton-Henry, Z. and Rich, P. (eds.), **Race, Government and Politics in Britain**, (Macmillan, 1986)

Macrae, N., **How France's new breed of nasty racism could find a way to Britain** - The Sunday Times, 29 September, 1991

Messina, A., **Race and party competition in Britain: policy formation in the post-consensus period** - Parliamentary Affairs, vol.38, (Autumn, 1985)

Messina, A., **Race and Party Competition in Britain**, (Clarendon Press, 1989)

McIlroy, J., **The Politics of Racism** - Chapter 13 in 'Political Issues in Britain Today', edited by B.Jones, (Manchester University Press, 1989)

Miles, R., **The Hidden Language of race in British politics** - A review of 'British Racial Discourse', by F.Reeves, (Cambridge University Press, 1983) - Patterns of Prejudice, vol.18, no.3, (1984)

Miles, R., **Recent Marxist Theories of Nationalism and the Issue of Racism** - British Journal of Sociology, vol.38, no.1, (1987)

Miles, R., **The Racialization of British Politics** - Political Studies, vol.XXXVIII, no.2, (June, 1990)

Miles, R. and Dunlop, A., **The Racialization of Politics in Britain: Why Scotland is Different** - Patterns of Prejudice, vol.20, no.1, (January, 1986)

Miles, R. and Phizacklea, A. (eds.), **Racism and Political Action in Britain**, (Routledge and Kegan Paul, 1979)

Miles, R. and Phizacklea, A., **Some introductory observations on race and politics in Britain** - Chapter 1 in previous reference

Miles, R. and Phizacklea, A., **White Man's Country: racism in British politics**, (Pluto Press, 1984)

Mitchell, M. and Russell, D., **Race and Racism** - In 'Beyond Thatcherism', edited by P.Brown and R.Sparks, (Milton Keynes, 1989)

Moore, R., **Racism and Black Resistance in Britain**, (Pluto Press, 1975)

Parekh, B., **The Politicization of Race Relations** - A review of 'Race and Party Competition in Britain', by A.Messina, (Clarendon Press, 1989) - Government and Opposition, vol.25, no.2, (Spring, 1990)

Parekh, B., **National Colours: on the new forms of racism** - Marxism Today, October, 1991

Preston, M. *et al.*, **The New Black Politics**, (Longman, 1982)

Reeves, F., **British Racial Discourse: A Study of British Political Discourse about Race and Race-related matters**, (Cambridge University Press, 1983)

Rich, P., **Race and Empire in British Politics**, (Cambridge University Press, 1986)

- Runnymede Trust, **Race and the 1987 general election - Race and Immigration**, Runnymede Trust Bulletin, no.205, (July, 1987)
- Saggar, S., **Race and politics: a critical review of the literature - Liverpool Papers in Politics**, no.24, (1988)
- Saggar, S., **Discovering and rediscovering race - Parliamentary Affairs**, vol.43, (1990)
- Saggar, S., **The Changing Agenda of Race Issues in Local Government - Political Studies**, vol.XXXIX, (1991)
- Saggar, S., **Race and Politics in Britain**, (Harvester-Wheatsheaf, 1992)
- Sivanandan, A., **Race, Class and the State - Race and Class**, vol.XVII, no.4, (1976)
- Sivanandan, A., **A Different Hunger: writings on black resistance**, (Pluto Press, 1982)
- Sivanandan, A., **Challenging Racism: Strategies for the 1980s - Race and Class**, vol.25, no.2, (1983)
- Smith, S.J., **The Politics of 'Race' and Residence: Citizenship, Segregation and White Supremacy in Britain**, (Polity Press, 1989)
- Solomos, J., **Black Youth and the 1980-81 Riots: official interpretations and political responses - Politics**, vol.4, no.2, (1984)
- Solomos, J., **Trends in the Political Analysis of Racism - Political Studies**, vol.34, no.2, (June, 1986)
- Solomos, J., **Black Youth, Racism and the State: The Politics of Ideology and Policy**, (Cambridge University Press, 1988)
- Solomos, J., **Race and Racism in Contemporary Britain**, (Macmillan, 1989)
- Solomos, J., **Changing Forms of Racial Discourse - Social Studies Review**, vol.6, no.2, (November, 1990)
- Solomos, J., **The Politics of Immigration Since 1945 - Chapter 1 in 'Racism and Antiracism: Inequalities, Opportunities and Policies'**, edited by P.Braham *et al* - Useful excerpts from Solomos's 'Race and Racism in Contemporary Britain' - (Open University, 1992)
- Studlar, D., **Elite responsiveness or elite autonomy: British immigration policy reconsidered - Ethnic and Racial Studies**, vol.3, no.2, (April, 1980)
- Studlar, D.T., **Waiting for the Catastrophe: Race and the Political Agenda in Britain - Patterns of Prejudice**, vol.19, no.1, (January, 1985)
- Timmins, N., **Labour accuses opponents of 'racial smears' - Small piece on possible use of 'race card' in Langbaugh By-election - The Independent**, 4 November, 1991
- Timmins, N., **Kinnock attacks 'race bias tactic' - The Independent**, 9 November, 1991

Today, Vote against prejudice - Lead comment on Langbaugh By-election - Today, 9 November, 1991

Tompson, K., Under Siege: Racial Violence in Britain Today, (Penguin Books, 1988)

Torode, J., Rules of the race game: politics and prejudice - The Independent, 5 December, 1990

Travis, A., Racism charge clouds result - On possible use of 'race card' in Langbaugh By-election - The Guardian, 9 November, 1991

Voize-Valayre, R., Ill-equipped for more equality? - A review of 'Race, Government and Politics in Britain', by Z.Layton-Henry and P.Rich, (Macmillan, 1986) - Patterns of Prejudice, vol.22, no.3, (Autumn, 1988)

Werbner, P. and Anwar, M., Black and Ethnic Leaderships: The Cultural Dimensions of Political Action, (Routledge, 1991)

4. Enoch Powell and Powellism

Ascherson, N., **Making a saint of Enoch Powell** - The Observer, 24 April, 1988

Berkley, H., **The Odyssey of Enoch: A Political Memoir** - Contains full text of Powell's 'Rivers of Blood' speech from 1968 - (Hamish Hamilton, 1977)

Collings, R. (ed.), **Reflections of a Statesman: The Writings and Speeches of Enoch Powell**, (Bellew, 1991)

Cosgrave, P., **The Patriot behind the armour** - A Times profile of Powell on his 70th birthday - The Times, 14 June, 1982

Cosgrave, P., **The Lives of Enoch Powell**, (The Bodley Head Ltd., 1989)

Der Spiegel, **Skin-colour is like a uniform** - Interview with Powell reprinted from 'Der Spiegel', the West German weekly - The New Statesman, 13 October, 1978

Durham, M., **The Challenge of Powellism** - Chapter 3, pp.58-60, of 'Party Ideology in Britain', edited by L.Tivey and A.Wright, (Routledge, 1989)

Foot, M., **The Lives of Enoch** - An extract from 'Loyalists and Loners' by Michael Foot, (Collins, 1986) - The Guardian, 12 March, 1986

Foot, P., **The Rise of Enoch Powell**, (Penguin, 1969)

Garrard, J., **Review of 'Enoch Powell and the Powellites'**, By D. Schoen, (St.Martin's, New York, 1977) and 'The National Front', by M. Walker, (Fontana, 1977) - The Political Quarterly, vol.49, (1978)

Gilroy, P., **There Ain't No Black in the Union Jack: The Cultural Politics of Race and Nation**, (Unwin Hyman, 1987)

Heffer, S., **'No Autobiography, No Vomit'** - Interview with Powell - The Spectator, 6 June, 1992

Heredge, J., **Enoch Powell and Conservative Values: a Survey** - The Political Quarterly, vol.51, (1980)

Hillmore, P. and Hoggart, S., **Powell unites his critics** - Also Guardian Lead Comment: **What Enoch Still Forgets** - The Guardian, 5 October, 1976

Johnson, R. and Schoen, D., **The "Powell Effect": Or how one man can win** - New Society, 22 July, 1976

Johnson, R., **Imperial Echoes** - Compares Powell with Norman Tebbit - New Statesman and Society, 15 June, 1990

Labour Research Department, **Powell and his Allies**, (Labour Research Dept., 1969)

Lawrence, D., **Prejudice, politics and race** - Useful section on the 'Powell phenomenon' - New Community, vol.VII, no.1, (Winter, 1978-79)

Layton-Henry, Z., **Right-wing Crescendo: Powell and the Heath Government** - Chapter 6 in 'The Politics of Race in Britain', (George Allen and Unwin, 1984)

Lewis, R., **Enoch Powell**, (Cassell, 1979)

Longley, C., **Times accused of racism by bishop** - The Times attacked for siding with Powell in criticism of the Queen's speech - The Times, 26 January, 1984

Mackie, L., **Powell would help half of Britain's blacks to go** - The Guardian, 9 November, 1981

Messina, A., **Race and Party Competition in Britain**, (Clarendon Press, 1989)

Morris, R., **Powell attacks Queen's speeches for pandering to minority prejudices, and: Monarch without Ministers** - Lead Comment, p.7 - The Times, 21 January, 1984

Mosley, N., **Rhetoric that sends shivers down spines** - A review of 'Reflections of a Statesman: The Writings and Speeches of Enoch Powell', edited by R.Collings, (Bellew, 1991) - The Daily Telegraph, 30 November, 1991

Naim, T., **Enoch Powell. The New Right.** - New Left Review, vol.61, (May-June, 1971)

Naim, T., **English Nationalism: The Case of Enoch Powell** - In 'The Break-up of Britain', by T.Naim, (New Left Books, 1977)

Observer, the, **Race war that will sweep Britain, says Powell** - The Observer, 29 March, 1981

Observer, the, **Prophet in the wilderness** - Useful critical profile of Powell's ideas - The Observer, 21 June, 1992

Phillips, K., **The Nature of Powellism** - Chapter 5 in 'The British Right: Conservative and Right-wing politics in Britain', edited by N.Nugent and R.King, (Saxon House, 1977)

Pilkington, E., **Enoch the sceptic** - Profile of Powell - The Guardian, 12 June, 1992

Powell, E., **A Nation Not Afraid**, (Batsford, 1965)

Powell, E., **Freedom and Reality**, (Elliot Right Way Books, 1969)

Powell, E., **Still To Decide** - Chapter 10: Immigration - (Batsford, 1972)

Powell, E., **No Easy Answers**, (Sheldon, 1973)

Powell, E., **A Nation or No Nation?**, (Batsford, 1978)

Powell, E., **The Crowning creation of British humbug nobody dares destroy** - Criticises the Commonwealth and its views on Britain's approach to race - The Guardian, 28 September, 1981

Powell, E., **The Spectre of a Britain that has lost its claim to be a Nation** - The Guardian, 9 November, 1981

Powell, E., **Our Loss of Sovereignty** - The Salisbury Review, no.1, (Autumn, 1982)

Powell, E., **What Commonwealth?** - The Times, 26 January, 1984

Powell, E., **Some Text-Book Definitions** - A review of 'The Local Politics of Race', by G. Ben-Tovim *et al.*, (Macmillan, 1986) 'Race and Ethnicity', by J.Rex, (Open University, 1986) and 'Race, Government, and Politics in Britain', by Z.Layton-Henry and P.Rich, (Macmillan, 1986) - The Salisbury Review, vol.6, no.1, (September, 1987)

Powell, E., **Fears That Have Not Changed** - Article on the anniversary of his 'Rivers of Blood' speech - The Times, 19 April, 1988

Powell, E., **The UK and Immigration** - The Salisbury Review, vol.7, no.2, (December, 1988)

Powell, E., **One To One: Enoch Powell wonders what he has achieved as a wilderness politician** - The Listener, 20 September, 1990

Powell, E., **Sticking out like rocks as the tide comes in** - A review of 'Race', by Studs Terkel, (Sinclair-Stevenson, 1992) - The Daily Telegraph, 16 May, 1992

Roth, A., **Enoch Powell** - Tory Tribune, (Macdonald, 1970)

Schoen, D., **Enoch Powell and the Powellites**, (St. Martin's, New York, 1977)

Searchlight, **Recap no.20: The Tory Racists: From Smethwick to Powell** - Searchlight, no.101, (November, 1983)

Searchlight, **Enoch Powell and the Press** - Searchlight, no.106, (April, 1984)

Searchlight, **Rewriting racial history: The case of Enoch Powell** - Searchlight, no.156, (June, 1988)

Searchlight, **Powell in Honeyford's backyard** - Searchlight, no.168, (June, 1989)

Smith, A., **The Logic of the Social and Social Identities in the Speeches of Powell: A Contribution to the Genealogy of Thatcherism** - Essex Papers in Politics and Government, no.66, (Essex University, October, 1989)

Smithies, B. and Fiddick, P., **Enoch Powell on Immigration: an analysis**, (Sphere, 1969)

Spearman, D., **Enoch Powell's post-bag** - New Society, 9 May, 1968 (Also reprinted in 'New Statesman and Society', 28 August, 1992)

Studler, S., **British public opinion, colour issue and Enoch Powell. A longitudinal analysis** - British Journal of Political Science, (June, 1974)

Sun, the, **Enoch Raps Queen: She must speak up more for whites** - Report in The Sun, 21 January, 1984

Sun, the, **Why We Think Enoch Is Right** - Letters in The Sun, 27 January, 1984

Sun, the, **Powell in row over Euro race warning** - A good example of highlighting of Powell's discourse by the tabloid press - Report in The Sun, 18 February, 1984

Times, the, Powell plan for '£1,000 a head' repatriation - Also in same edition: Mrs. Thatcher hints at Conservative move to restrict Commonwealth immigrants - and: Mr Powell urges a policy of repatriation - Finally, the Times Lead comment: The Objections to Mr. Powell's Remedy - The Times, 5 October, 1976

Times, the, No End to Immigration Powell Says - Report of speech to Nottingham University students - The Times, 18 February, 1984

Utley, T., Enoch Powell. The Man and His Thinking, (Kimber, 1968)

Utley, T., Thatcher's Debt to Powell - The Times, 15 June, 1987

Wood, J. (ed.), A Nation Not Afraid, (Batsford, 1965)

Wright, A., He knew he was right - Review of 'Reflections of a Statesman: The Writings and Speeches of Enoch Powell', edited by R.Collings, (Bellew, 1991) - New Statesman and Society, 29 November, 1991

5. The Conservative Party and Race

Abrahams, P., **Race was hurdle at Cheltenham** - The Financial Times, 10 April, 1992

Baker, P., **British Nationality Bill 1980** - Patterns of Prejudice, vol.15, no.2, (1981)

Barker, M., **The New Racism: Conservatives and the Ideology of the Tribe**, (Junction Books, 1981)

Barwick, S., **When Tories Fade, Fascists Take Heart: Will the Far-Right in Britain Reverse its Decline?** - The Independent, 17 March, 1990

Bates, S., **PM vows 'colour must not count'** - Major on racial prejudice - The Guardian, 26 September, 1991

Behrens, D. and Edmonds, J., **Kippers, Kittens and Kipper boxes: Conservative populists and race relations** - Political Quarterly, vol.52, no.3, (July-September, 1981)

Beresford, D., **Adoring South African Farmers name a fruit after Thatcher, bearer of unworthy praise** - The Guardian, 17 May, 1991

Butcher, H. *et al*, **Race and Thatcherism** - Chapter 7 in 'Local Government and Thatcherism', edited by H.Butcher *et al*, (Routledge, 1990)

Cashmore, E., **Black Conservatives - Songs of the new blues** - New Statesman and Society, 23 August, 1991

Clark, G., **Mr. Rees says Tories' racial policy is based on wrong facts** - The Times, 10 April, 1978

Cook, J. and Clark, J., **Racism and the Right** - Chapter 6 in 'Reactions to the Right', edited by B.Hindess (?), 1990)

Cunningham, J., **Three virtues which may yet mock Whitelaw** - The Guardian, 14 April, 1978

Cusick, J., **I'm no racist, Fairbairn says** - The Independent on Sunday, 5 April, 1992

Dixon, D., **Thatcher's people: the British Nationality Act 1981** - Journal of Law and Society, vol.10, no.2, (Winter, 1983)

Elliot, V., **Tories disown Fairbairn slur** - The Sunday Telegraph, 5 April, 1992

Evans, P., **25% fall in immigrant arrivals announced on eve of Tory plans** - The Times, 7 April, 1978

Evans, P., **Immigration: the Conservative sacrifice** - The Times, 10 April, 1978

Fairhall, J., **Student's leader attacks Thatcher on immigration** - The Guardian, 4 April, 1978

Furlong, R. and Gillies, M., **Might of the Student Right** - New Statesman, 1 February, 1985

Gimson, A., **Vox Pub IV: Andrew Gimson discovers that, whatever party leaders say, race is an election issue** - Personal view by a journalist, in the light of comments by a Conservative MP, on how racist the British are - *The Spectator*, 11 April, 1992

Gordon, P., **Citizenship for some? Race and Government Policy 1979-1989**, (Runnymede Trust, 1989)

Gordon, P. and Klug, F., **Race and the Politics of Thatcherism** - Chapter 4 in 'New Right, New Racism', (Searchlight Publications, 1986)

Grant, B., **Colour Blind at No. 10** - Article on racism in the Conservative Party - *The Guardian*, 10 December, 1990

Guardian, the, **Students get the Thatcher line** - *The Guardian*, 13 April, 1978

Guardian, the, **Clark keeps silent over race row** - *The Guardian*, 7 February, 1985

Guardian, the, **Baker denies asylum policy is racist** - *The Guardian*, 3 July, 1991

Guardian, the, **Major accused of racism over EC immigration** - *The Guardian*, 2 July, 1991

Hampson, C., **Ex-spy-master behind racist group claims: Maggie is our friend** - *The Daily Mirror*, 1 February, 1984

Hampson, C., **Bongo Bongo MP in race fury** - *The Daily Mirror*, 7 February, 1985

Harris, R., **Tebbit is out for a duck in the all-races cricket test** - *The Sunday Times*, 22 April, 1990

Hiro, D., **Black British, White British**, (Paladin, 1991 edition)

Hoggart, S., **Tories water down tough migrant policy** - *The Guardian*, 7 April, 1978

Hoggart, S., **Tories' migrant plan a tough package** - *The Guardian*, 8 April, 1978

Hughes, J., **Softly, Softly: The Hidden Rise of the Young Right** - *City Limits*, 8 May, 1986

Hughes, M., **Right Off - Can the Conservative Party keep its distance from fascist groups?** - *City Limits*, 9 August, 1990

Husbands, C. and England, J., **Will Thatcher Lose the Racist Vote?** - *New Statesman*, 20 April, 1979

Husbands, C. and England, J., **The Hidden Support for Racism** - *New Statesman*, 11 May, 1979

Independent, the, **Major faces bitter attack on immigration** - *The Independent*, 2 July, 1991

Ingram, M., **Maggie's Militants** - On infiltration of the Conservative Party by the Far Right - *Time Out*, 5 February, 1986

Jenkins, R., **The toughest fight any Tory will face** - Profile of Black Conservative John Taylor in Cheltenham - *Today*, 31 March, 1992

- Jones, G., **Baker raises fear of 'pact with devil'** - Piece on Kenneth Baker's controversial speech on the eve of the 1992 General election when he played the 'race' card and linked PR and immigration - The Daily Telegraph, 7 April, 1992
- Kellner, P., **Tory Immigration policy could hit whites hardest** - The Sunday Times, 9 April, 1978
- Klug, F. and Gordon, P., **Boiling into Fascism** - Article on Conservative racism, covering e.g. Thatcher, the Monday Club - New Statesman, 10 June, 1983
- Krieger, J., **Reagan, Thatcher and the Politics of Decline** - Includes a useful comparative table showing Conservative success in 'National Front' constituencies in 1979 - (Oxford University Press, 1986)
- Lakeman, G., **Just my little joke, says Mr Bongo** - Daily Mirror, 8 February, 1985
- Lawrence, D., **Prejudice, politics and race** - New Community, vol.VII, no.1, (Winter, 1978-79)
- Lawrence, D., **Race, Immigration and the New Rules** - Patterns of Prejudice, vol.14, no.3, (July, 1980)
- Layton-Henry, Z., **The Tories: in two minds over race** - New Society, 24 August, 1978
- Layton-Henry, Z. and Taylor, S., **Immigration and race relations: political aspects** - Useful on Conservative views on race during 1978 - New Community, vol.VII, no.1, (Winter, 1978-79)
- Layton-Henry, Z., **Immigration** - Chapter 3 in 'Conservative Party Politics', edited by Z.Layton-Henry, (Macmillan, 1980)
- Layton-Henry, Z., **Immigration and Race Relations: Political Aspects No.9** - Covers Thatcher's record on immigration and the 1983 General Election campaign - New Community, vol.IX, nos.1-2, (Autumn-Winter, 1983)
- Layton-Henry, Z., **The Conservative Party and the far right: political aspects No.10** - New Community, vol.XI, no.3, (Spring, 1984)
- Lennon, P., **Trailing the cloak of racism** - Useful analysis of Conservative attitudes to race and immigration - The Guardian, 6 December, 1991
- Linton, M., **Uncut infiltration report named four MPs** - Piece on Young Conservative report on infiltration of the party by the Far Right - The Guardian, 31 January, 1984
- Linton, M., **Whiter than white and righter than right** - On the Monday Club and racism - The Guardian, 13 March, 1984
- Mackinnon, I. and Wolmar, C., **Tebbit condemns 'nigger' insult in candidacy row** - The Independent, 4 December, 1990
- Macrae, C., **Old Nick stirs devil of fuss as Tories reel from race gaffe** - The Observer, 5 April, 1992

MacShane, D., **Goodbye to Englishness** - MacShane argues today's right-wingers do not seek racial purity but rather a permanent underclass - *New Statesman and Society*, 7 February, 1992

McGreal, C., **Thatcher sees South Africa at the right angle** - *The Independent* on Sunday, 19 May, 1991

Mullin, J., **Tories' choice faces rerun** - Report on row over selection of black Conservative candidate for Cheltenham - *The Guardian*, 15 January, 1991

Mullin, J., **Battle lines blurred as Taylor fight nears a climax** - A look at the 'tangled web' of allegiances in the Cheltenham race row - *The Guardian*, 9 February, 1991

Noyes, H., **Mr. Rees rejects joint committee's call to curb immigration** - **Mr. Whitelaw is upstaged** - *The Times*, 7 April, 1978

Observer, the, **Tories and race** - Lead comment - *The Observer*, 9 April, 1978

Patterns of Prejudice, 'Right wing' and beyond - Short piece on Conservative Party and NF infiltration - *Patterns of Prejudice*, vol.18, no.1, (1984)

Prestage, M., **Racism hits black Tory's fight** - *The Independent* on Sunday, 2 February, 1992

Rich, P., **Conservative Ideology and Race in Modern British Politics** - In 'Race, Government and Politics in Britain', edited by Z.Layton-Henry and P.Rich, (Macmillan, 1986)

Runnymede Trust, **Hong Kong Revolt Crumbles** - Also in same issue: **Tebbit Cricket Loyalty Test** - *Race and Immigration*, Runnymede Trust Bulletin, no.236, (June, 1990)

Runnymede Trust, **Tory Anger At 'Nigger' Jibe** - *Race and Immigration*, Runnymede Trust Bulletin no.242, (February, 1991)

Runnymede Trust, **Politics for All: Equality, Culture and the General Election 1992** - Contains sections on the Conservative Party and race - *Runnymede Trust Briefing Paper*, (March, 1992)

Sanders, C., **A Question of Race** - *New Society*, 29 May, 1987

Searchlight, **Was Thatcher's New Aide in the NF?** - *Searchlight*, no.88, (October, 1982)

Searchlight, **The Influence of the Racist Tory Right** - *Searchlight*, no.91, (January, 1983)

Searchlight, **Under the Tory Sheets** - **Y.C.s pinpoint extremist infiltration** - *Searchlight*, no.101, (November, 1983)

Searchlight, **The Tory Right: wishing them out** - *Searchlight*, no.103, (January, 1984)

Searchlight, **Panorama exposes the Tory Party's Racist Right** - *Searchlight*, no.105, (March, 1984)

Searchlight, **Would You Like to be Ethnically Monitored by this man?** - Piece on Alan Clark of 'Bongo, Bongo' infamy - *Searchlight*, no.116, (February, 1985)

Searchlight, **Eight Years of Tory Racism** - A very useful summary of Govt. policy in the 1980s - *Searchlight*, no.143, (May, 1987) - Also: part 2 in no.144, (June, 1987)

- Searchlight, **Tory Racism Back on the Boil** - Searchlight, no.171, (September, 1989)
- Searchlight, **The Business of Hong Kong** - Short piece in connection with Tory fears about Hong-Kong Chinese coming to Britain - Searchlight, no.176, (February, 1990)
- Searchlight, **Bernie Grant Challenges Major** - Searchlight, no.194, (August, 1991)
- Sharrock, D., **Cheltenham rejects Tory's black hopeful** - The Guardian, 10 April, 1992
- Sivanandan, A., **UK commentary: Fighting Tory Racism** - Race and Class, vol.XXI, no.3, (Winter, 1980)
- Sun, the, **Bongo Bongo Bust-Up!** - How the Sun treated the Alan Clark affair - The Sun, 7 February, 1984
- Sweeney, J., **Where race is a hurdle** - Short piece on the General Election campaign in Cheltenham - The Observer, 29 March, 1992
- Taylor, J., **Could it happen here?** - The Black Conservative John Taylor looks at racial tension in Britain - The Sunday Express, 3 May, 1992
- Tebbit, N., **Out of the slums of Shantytown, a vision for the future** - Tebbit on how a 'free economy' could liberate South Africa - The Daily Express, 8 October, 1990
- Tebbit, N., **Unfinished Business** - Note Tebbit tried to become the Enoch Powell of the 1980s with talk of a 'cricket test' to assess ethnic loyalty, the 'threat' of a 'wave' of Chinese immigrants from Hong-Kong, and how the British do not care to be governed by people not speaking our language - (Weidenfeld, 1991)
- Telegraph, Daily, **Urgent bid to halt flood of asylum pleas** - Major pledges Tories will not play immigration card in an election - The Daily Telegraph, 2 July, 1991
- Times, the, **Mrs. Thatcher fears people might become hostile if immigrant flow is not cut** - An account of her interview for 'World in Action' the previous evening - The Times, 31 January, 1978
- Times, the, **Immigrant figures charge fires party debate** - The Times, 11 April, 1978
- Times, the, **Tories 'are flirting with apartheid'** - The Times, 11 April, 1978
- Toczek, N., **The Bigger Tory Vote: The Covert Sequestration of the Bigotry Vote** - Useful analysis of links between Conservative fringe and the extreme right, (AK Press, 1991)
- Torode, J., **Rules of the Race Game** - On the Cheltenham race row and Conservative views on race - The Independent, 5 December, 1990
- Victor, P., **Tories lose Cheltenham** - 10 April, 1992
- Walker, M., **Race Plan: 'a sinister ring'** - Article on Conservatives' tough new immigration plans - The Guardian, 8 April, 1978
- Ward, S., **Cheltenham association shows its true colours** - Short piece on the Cheltenham race row - The Independent, 11 February, 1991

Ward, S., Cheltenham Tories confirm Taylor as candidate - The Independent, 11 February, 1991

Ward, S., Cheltenham finds itself in the national spotlight - The Independent, 1 April, 1992

White, M., Rees 'complacent' on race - The Guardian, 10 April, 1978

Wilenius, P., Is this Tory Leaflet Racist? - On accusations of racism in the Langbaugh By-election - Today, 9 November, 1991

Williams, J., Major warns over migrants - The Evening Standard, 7 April, 1992

Wintour, P., Cheltenham Tory faces backlash over election racism claims - The Guardian, 29 May, 1992

Wooldridge, F., The British Nationality Bill of 1981 - New Community, vol.IX, no.2, (Autumn, 1981)

6. The New Right and Race

- Arblaster, A., **Scruton: Intellectual by Appointment** - *New Socialist*, no.32, (November, 1985)
- Ashford, N. and Davies, S., **Dictionary of Conservative and Libertarian Thought**, (Routledge, 1991)
- Balinska, M., **Racism and the Press in Britain** - Brief but useful look at how the press has treated New Right views on race - *Patterns of Prejudice*, vol.23, no.2, (Summer, 1989)
- Barker, M., **The New Racism: Conservatives and the Ideology of the tribe**, (Junction Books, 1981)
- Bosanquet, N., **After the New Right**, (Heinemann, 1983)
- Campbell, B., **Roger Scruton: interview** - Useful on Scruton's general politics only - *City Limits*, 4th October, 1985
- Cohen, G. *et al*, **The New Right: image and reality**, (The Runnymede Trust, May 1986)
- Crawford, A., **Thunder on the Right: The 'New Right' and the Politics of Resentment**, (Pantheon Books, 1980)
- Duffield, M., **New Racism... New Realism: Two Sides of the Same Coin** - *Radical Philosophy*, no.37, (Summer, 1984)
- Edgar, D., **Fascism and Science** - A review of 'The New Racism', by M. Barker, (Junction Books, 1981) - *Searchlight* no.78, (December, 1981)
- Edgar, D., **Bitter Harvest** - *New Socialist*, no.13, (September-October, 1983) - An overall profile of the British New Right.
- Edgar, D., **On the Race Track** - *Marxism Today*, November, 1988
- Girvin, B., **The Right in the Twentieth Century**, (Pinter, 1991)
- Gordon, P. and Klug, F., **New Right, New Racism**, (Searchlight Publications, 1986)
- Gordon, P., **The New Right, race and education** - *Race and Class*, vol.XXIX, no.3, (Winter, 1988)
- Gordon, P., **A Dirty War: The New Right and Local Authority Anti-Racism** - In 'Race and Local Politics', edited by W.Ball and J.Solomos, (Macmillan, 1990)
- Graham, G., **Fascism and the New Right** - Chapter 8 in 'Politics in its Place: A Study of Six Ideologies', by G.Graham - Seeks to demonstrate the similarities between fascism and the ideas of Roger Scruton, (Clarendon Press, 1986)
- Gunn, S., **Revolution of the Right: Europe's New Conservatives** - General background to the New Right - (Pluto Press, 1989)

- Hainsworth, P. (ed.), **The Extreme Right in Europe and the USA**, (Pinter, 1992)
- Hanna, M., **Immigration and the Monday Club - Race Today**, vol.4, no.1, (January, 1972)
- Holmes, C., **A Tolerant Country?**, (Faber and Faber, 1991)
- Howe, S., **Whose Nation? - On Alfred Sherman - New Statesman and Society**, 26 August, 1988
- Husbands, C., **Race and the Right in Contemporary Politics**, (Pinter, 1993)
- Institute of Race Relations, **Racism and the Press in Thatcher's Britain**, (Institute of Race Relations, London, 1989)
- King, R. and Nugent, N., **Respectable Rebels**, (Hodder and Stoughton, 1979)
- Labour Research Department, **The Monday Club - Labour Research**, (October, 1972)
- Leith, W., **The Right's Little Raver - Interview with Roger Scruton - The Independent on Sunday**, 10 March, 1991
- Levitas, R. (ed.), **The Ideology of the New Right**, (Polity Press, 1986)
- Lloyd, J., **An End To Tolerance - Lloyd talks to Sir Alfred Sherman about Jean-Marie Le Pen - New Statesman**, 2 October, 1987
- Mitchell, M. and Russell, D., **Race, the New Right and State Policy in Britain - In 'The Politics of Marginality: Race, the Radical Right and Minorities in Twentieth Century Britain'**, edited by T.Kushner and K.Lunn, (Frank Cass, 1990)
- Murray, N., **Anti-Racists and Other Demons: The Press and Ideology in Thatcher's Britain - Race and Class**, vol.XXVIII, no.3, (Winter, 1986)
- Nugent, N., **The Anti-Immigration Groups - New Community**, vol.V, no.3, (Autumn, 1976)
- Parekh, B., **The 'New Right' and the Politics of Nationhood - In 'The New Right: image and reality'**, (The Runnymede Trust, May 1986)
- Rich, P., **Conservative ideology and race in modern British politics - In 'Race, Government and Politics in Britain'**, edited by Z.Layton-Henry and P.Rich, (Macmillan, 1986)
- Ryan, A., **Roger Scruton and Neo-conservatism - In 'The New Right: image and reality'**, (The Runnymede Trust, May 1986)
- Saggar, S., **Race and Politics in Britain**, (Harvester-Wheatsheaf, 1992)
- Searchlight, **Roger Scruton: Portrait of a Hard-Right Ideologue - Searchlight no.102**, (December, 1983)
- Searchlight, **Recap no.23: Peterhouse Blue - A profile of the Salisbury Group/Review - Searchlight no.104**, (February, 1984)
- Searchlight, **Exorcising the Anti-Racist Demon - Piece on New Right attacks on Anti-racism - Searchlight no.139**, (January, 1987)

Searchlight, **Tory row over Le Pen invitation** - Le Pen, leader of the Front National in France, was invited to speak at a fringe meeting of the Conservative conference by Sir Alfred Sherman, but pulled out at the last minute - Searchlight no.148, (October, 1987)

Searchlight, **Honeyed words: culture and the New Right** - Searchlight no.170, (August, 1989)

Searchlight, **New Right initiatives on race and religion** - Searchlight no.183, (September, 1990)

Searchlight, **Monday Mourning - On the new hardliners in the Monday Club** - Searchlight no.189, (March, 1991)

Seidel, G., **Culture, Nation and 'Race' in the British and French New Right** - In 'The Ideology of the New Right', edited by R.Levitas, (Polity Press, 1986)

Seyd, P., **Factionalism within the Conservative Party: The Monday Club** - Useful on background roots to New Right - Government and Opposition, vol.7, no.4, (1972)

Stothard, P., **Who Thinks for Mrs. Thatcher?** - The Times, 31 March, 1983

Toczek, N., **The Bigger Tory Vote - The Covert Sequestration of the Bigotry Vote** - Useful on links between Conservatives, New Right and Far Right, (AK Press, 1991)

Walker, M., **The unthinkable men behind Mrs. Thatcher** - The Guardian, 1 March, 1983

Williamson, N., **The New Right: The Men Behind Mrs Thatcher**, (Spokesman/Tribune, 1989)

7. Writings by the New Right on Race and Related Themes

Biggs-Davison, J., **A theology of politics** - The Salisbury Review, no.5, (Autumn, 1983)

Butt, R., **Activists married to their anger** - Butt covers the 'anti-apartheid fanatics' - The Times, 17 May, 1984

Butt, R., **Race: weapon in a new class war** - The Times, 17 October, 1985

Butt, R., **An erosion of freedom** - Presents criticism of anti-racist initiatives in education - The Times, 13 March, 1986

Casey, J., **Tradition and Authority** - In 'Conservative Essays', edited by M.Cowling, (Cassell, 1978)

Casey, J., **One Nation: the politics of race** - The Salisbury Review, no.1, (Autumn, 1982)

Centre for Policy Studies, **The Trials of Ray Honeyford: Problems in multi-cultural education**, (Centre for Policy Studies, 1985)

Cowling, M., **The Present Position** - In 'Conservative Essays', edited by M.Cowling, (Cassell, 1978)

Cowling, M., **The Sources of the New Right** - Encounter, vol. LXXIII, no.4, (1989)

Cox, Baroness, **Graduates in the art of anarchy** - On 'left-wing' censorship of free speech in relation to the Patrick Harrington affair at North London Poly - Daily Mail, 13 December, 1984

Dale, D., **The New Ideology of Race** - The Salisbury Review, vol.4, no.1, (October, 1985)

Dale, D., **Multi-Cultural Madness** - A review of 'Anti-racism: A Mania Exposed', by R.Lewis, (Quartet Books, 1988) - The Salisbury Review, vol.7, no.2, (December, 1988)

Eysenck, H., **The Politics of race** - Letters page - The Times, 10 April, 1978

Flew, A., **The race relations industry** - The Salisbury Review, no.6, (Winter, 1984)

Flew, A., **Education, Race and Revolution** - Criticises the 'new' neo-Marxist conception of race, based on 'Benno-Bolshevism' - (Centre for Policy Studies, 1984)

Flew, A., **Three Concepts of Racism** - The Salisbury Review, vol.5, no.1, (October, 1986)

Flew, A., **The Monstrous Regiment of 'Anti-Racism'** - The Salisbury Review, vol.7, no.4, (June, 1989)

Flew, A., **A Future for Anti-Racism?**, (The Social Affairs Unit, 1992)

Gale, G., **This Act of Folly** - Gale on race relations law - Daily Express, 13 June, 1978

Graham, D. and Clarke, P., **The New Enlightenment: The Rebirth of Liberalism** - Some brief discussion. Note possible tensions within the New Right between 'free market' wing and 'strong state' wing on question of free movement of labour - (Macmillan, 1986)

Green, D., **The New Right: The Counter-Revolution in Political, Economic and Social Thought** - An Institute of Economic Affairs perspective - (Harvester Wheatsheaf, 1987)

Honeyford, R., **Multi-ethnic intolerance** - The Salisbury Review, no.4, Summer 1983.

Honeyford, R., **Education and race** - An alternative view - The Salisbury Review, no.6, Winter 1984.

Honeyford, R., **Race To The Top** - A review of 'Minorities in an Open Society', by G.Dench, (Routledge and Kegan Paul, 1986) - The Salisbury Review, vol.5, no.4, (July, 1987)

Honeyford, R., **The End of Anti-Racism** - The Salisbury Review, vol.6, no.3, (March, 1988)

Honeyford, R., **Integration or Disintegration? Towards a Non-racist Society**, (Claridge Press, 1988)

Honeyford, R., **Racial argument reveals its limitations** - Letters page - The Independent, 16 October, 1990

Honeyford, R., **Race and Free Speech: Violating the Taboos**, (Claridge Press, 1991)

Honeyford, R., **Are our Schools and Colleges Hotbeds of Racial Bullying?** - The Salisbury Review, vol.11, no.2, (December, 1992)

Lewis, R., **Anti-racism: A Mania Exposed**, (Quartet Books, 1988)

Mail, Daily, **Beware these race dictators** - The Daily Mail, 9 September, 1982

Mishan, E., **What future for a multiracial Britain?** - The Salisbury Review, vol.6, no.4, (June, 1988) - Part 2 in vol.7, no.1, (September, 1988)

Moore, C., **How to spot a racist** - The Daily Telegraph, 16 July 1984

Moore, C., **Anti-racist road to British apartheid** - The Daily Telegraph, 15 July, 1985

Moore, C., **Time for a more liberal and 'racist' immigration policy** - The Spectator, 19 October, 1991

Moore, R., **Racialism and the Law**, (Political Notes, Libertarian Alliance, 1980s)

O'Keefe, D., **The Real Racism**, (Political Notes, Libertarian Alliance, 1980s)

O'Keefe, D., **The Real Racism** - The Salisbury Review, vol.7, no.3, (March, 1989)

Page, R., **To nature, race is not a dirty word** - The Daily Telegraph, 3 February, 1977

Palmer, F. (ed.), **Anti-Racism: an assault on Education and Value**, (Sherwood Press, 1986)

Parkins, G., **Reversing Racism: lessons from America**, (Social Affairs Unit, 1984)

- Partington, G., **Race, sex and class in inner London** - The Salisbury Review, no.7, (Spring, 1984)
- Pickles, Judge, **Tide of migrants must be turned** - The Sun, 31 August, 1991
- Procter, H. and Pinniger, J., **Immigration, Repatriation and the Commission for Racial Equality**, (Monday Club, April, 1981)
- Procter, H. and Pinniger, J., **Policy Paper**, (Monday Club, 1982)
- Savery, J., **Anti-racism as Witchcraft** - The Salisbury Review, vol.3, no.4, (July, 1985)
- Savery, J., **Strictly Anti-Racist on Fantasy Island** - The Salisbury Review, vol.5, no.3, (April, 1987)
- Savery, J., **Rasta Reflections** - The Salisbury Review, vol.6, no.2, (December, 1987)
- Scruton, R., **The Meaning of Conservatism**, (Penguin Books, 1980)
- Scruton, R., **A Socialist evil to rival racism** - In this piece Scruton puts forward his own definition of the term racism and presents its leftwing 'rival', which he calls "classism" - The Times, 28 February, 1984
- Scruton, R., **Race hatred the antis ignore** - Scruton on the 'Campaign' to portray British society and the Conservative Party in particular as 'racist' - The Times, 3 April, 1984
- Scruton, R., **Bigots in a class of their own** - Scruton reflects on Ray Honeyford's Winter '84 article in the Salisbury Review and on the controversy it caused - The Times, 24 April, 1984
- Scruton, R., **The enemy in the classroom** - Scruton on the Patrick Harrington affair - The Times, 22 May, 1984
- Scruton, R., **Why democracy lets us down** - Presents criticism of local government and its policies - The Times, 29 May, 1984
- Scruton, R., **Who are the real racists?** - The Times, 30 October, 1984
- Scruton, R., **Punish the real school bullies** - Covers ILEA, Honeyford and race - The Times, 4 December, 1984
- Scruton, R., **Where Blacks would be at home** - Argues if racial conflict exists in UK, it should be resolved in House of Commons - The Times, 5 March, 1985
- Scruton, R., **The paths blocked by anti-racists** - The Times, 16 April, 1985
- Scruton, R., **Public money muzzlers** - Some reflections on Ray Honeyford - 25 March, 1986
- Scruton, R., **Untimely Tracts** - Collection of articles from The Times - (Macmillan, 1987)
- Scruton, R., **Mugging of our handcuffed police** - The Sunday Express, 8 September, 1991
- Scruton, R. *et al*, **Education and Indoctrination: an attempt at definition and a review of social and political implications**, (Educational Research Centre, 1985)

Seldon, A. (ed.), **The 'New Right' Enlightenment - A brief discussion**, (Economic and Literary Books, 1985)

Sherman, A., **Why Britain can't be wished away** - The Daily Telegraph, 8 September, 1978

Sherman, A., **Britain's urge to self-destruction** - The Daily Telegraph, 9 September, 1978

Sherman, A., **Britain is not Asia's fiance** - The Daily Telegraph, 9 November, 1979

Stove, D., **Enlightenment, Racism and Racial Prejudice** - The Salisbury Review, vol.8, no.4, (June, 1990)

Vincent, J., **Where Powell is really at fault** - The Times, 10 November, 1982

Worsthorne, P., **Too Much Freedom** - In 'Conservative Essays', edited by M.Cowling, (Cassell, 1978)

Worsthorne, P., **The Right Way to Cure our Racial Ills** - The Sunday Telegraph, 15 April, 1981

Worsthorne, P., **Why Nationalism is good for us** - The Sunday Telegraph, 17 April, 1983

Worsthorne, P., **How "race relations" promote racism** - The Sunday Telegraph, 30 June, 1985

Worsthorne, P., **End this Silence over race** - The Sunday Telegraph, 29 September, 1985

Young, G.K., **Who Goes Home?: immigration and repatriation**, (Monday Club, 1969)

8. The National Front and Race

Baker, D., **A.K.Chesterton, the Strasser Brothers and the Politics of the National Front** - Patterns of Prejudice, vol.19, no.3, (July, 1985)

Barwick, S., **When Tories Fade, Fascists Take Heart: Will the Far Right in Britain reverse its decline?** - The Independent, 17 March, 1990

Bell, A., **An Unholy Alliance** - Piece on talks between the NF and Black Muslim extremists - Time Out, 29 June, 1988

Billig, M., **Fascists: A Social Psychological View of the National Front**, (Harcourt-Brace-Jovanovich Ltd, 1978)

Billig, M. and Cochrane, R., **The National Front and Youth** - Patterns of Prejudice, vol.15, no.4, (October, 1981)

Billig, M., **Rhetoric of the Conspiracy Theory: Arguments in National Front Propaganda** - Patterns of Prejudice, vol.22, no.2, (Summer, 1988)

Campbell, D. *et al*, **Terror** - A report on racist attacks and arson in London - City Limits, 20 September, 1985

Cochrane, R. and Billig, M., **Adolescent Support for the National Front: A Test of Three Models of Political Extremism** - New Community, vol.10, no.1, (Summer, 1982)

Cochrane, R. and Billig, M., **'I'm not National Front Myself, But...'** - New Society, 17 May, 1984

Cockerell, N., **Inside the National Front** - The Listener, 28 December, 1972

Cook, S., **Softly softly tactics preserve Harrington's student front** - The Guardian, 28 May, 1984

Cook, S., **NF manifesto calls for non-White repatriation** - Short piece on an NF policy statement - The Guardian, 12 April, 1985

Dean, M., **Young are 'vulnerable to fascism'** - Short piece on the 'What Next?' report which found that support for the NF and its commitment to enforced expulsion of non-whites rose from seven to 14% among teenagers between 1979 and 1982 - The Guardian, 3 December, 1987

Dowden, R., **Which face for the National Front?** - The Times, 11 April, 1985

Durham, M., **Women and the National Front** - Chapter 13 in 'Neo-fascism in Europe', edited by L.Cheles - Useful analysis of NF's concern with racial purity - (Longman, 1991)

Edgar, D., **Racism, Fascism and the Politics of the National Front** - Race and Class, vol.XIX, no.2 (1977)

Fielding, N., **The National Front**, (Routledge and Kegan Paul, 1981)

- Garrard, J., Review of 'The National Front' by M. Walker, (Fontana, 1977) - Political Quarterly, vol.49, (1978)
- Guardian, the, Conflict of interest gives NF identity crisis - Useful summary of decline of NF - The Guardian, 30 January, 1988
- Hanna, M., The National Front and other right-wing organisations - New Community, vol.III, nos.1-2, (Winter-Spring, 1974)
- Harrop, M. and Zimmerman, G., Anatomy of the National Front - Patterns of Prejudice, vol.11, no.4, (July-August, 1977)
- Harrop, M., England, J. and Husbands, C., The Bases of National Front Support - Political Studies, vol.28, no.2, (June, 1980)
- Howarth, A., Fascist In - Article on P.Harrington at North London Poly - New Society, 11 October, 1984
- Hunt, S., Fascism and the 'Race Issue' in Britain - Talking Politics, vol.5, no.1, (Autumn, 1992)
- Husbands, C., The National Front: a response to a crisis - New Society, 15 May, 1975
- Husbands, C., The National Front Becalmed? - The Wiener Library Bulletin, vol.XXX, new series nos.42/43, (1977)
- ✕ Husbands, C., The National Front and political racism in Britain - Current Affairs Bulletin, vol.55, no.3, (1978)
- Husbands, C., The Decline of the National Front: the elections of 3rd May 1979 - The Wiener Library Bulletin, vol.XXXII, new series nos.49/50, (1979)
- Husbands, C., Extreme Right-wing Politics in Britain: The Recent Marginalisation of the National Front - In 'Right-wing Extremism in Europe', edited by K.von Beyme, (Frank Cass, 1978)
- Husbands, C., The National Front: What Happens to It Now? - Marxism Today, September, 1979
- Husbands, C., Review of 'Fascists: A Social Psychological View of the National Front', By M.Billig, (Harcourt-Brace-Jovanovich Ltd., 1978) - West European Politics, vol.3, no.3, (October, 1980)
- Husbands, C., Racial Exclusionism and the City: The Urban Support for the National Front, (Allen and Unwin, 1980)
- Husbands, C., When the Bubble Burst: Transient and Persistent National Front Supporters, 1974-79 - British Journal of Political Science, vol.14, (April, 1984)
- Jones, D., Belonging To The National Front - New Society, 4 October, 1984
- Layton-Henry, Z., The National Front - Chapter 7 in 'The Politics of Race in Britain', edited by Z.Layton-Henry, (George Allen and Unwin, 1984)

- Le Lohe, M., **The National Front and the General Elections of 1974** - *New Community*, vol.V, no.3, (Autumn, 1976)
- Nugent, N. and King, R., **Ethnic minorities, scapegoating and the extreme right** - Chapter 2 in *'Racism and Political Action in Britain'*, edited by R.Miles and A.Phizacklea, (Routledge, 1979)
- Patterns of Prejudice, NF Upheaval** - *Patterns of Prejudice*, vol.14, no.2, (April, 1980)
- Patterns of Prejudice, John Tyndall's New National Front** - *Patterns of Prejudice*, vol.14, no.4, (October, 1980)
- Patterns of Prejudice, 'Right-wing' and beyond** - A look at the NF, BNP, and the Conservative Party - *Patterns of Prejudice*, vol.18, no.1, (1984)
- Rose, D., **Digging in to fight fascism** - Report on the growth of anti-racism and Anti-Fascist Action - *The Guardian*, 15 April, 1988
- Scott, D., **The National Front in Local Politics** - *British Sociology Year Book*, vol.2: 'The Politics of Race', edited by I.Crewe, (London, 1975)
- Searchlight, Review of 'The National Front' by Nigel Fielding**, (Routledge and Kegan Paul, 1981) - *Searchlight*, no.70, (April, 1981)
- Searchlight, Recap: The National Front** - *Searchlight*, (issues Jan, Feb, May, Jun, and July, 1983)
- Searchlight, From Ballots To Bombs: The Inside Story of the National Front's Political Soldiers**, (Searchlight Publications, 1989)
- Shipley, P., **The National Front: Racism and neo-fascism in Britain** - *Conflict Studies* no.97, (July, 1978)
- Sparks, C., **Fascism and the National Front**, (Socialist Workers Party, 1977)
- Spoonley, P., **Britain's National Front** - *New Zealand International Review*, vol.3, no.3, (1978)
- Spoonley, P., **The National Front: Ideology and Race** - *The Journal of Intercultural Studies*, vol.1, part 1, (1980)
- Steed, M., **The National Front Vote** - *Parliamentary Affairs*, vol.31, no.3, (1978)
- Taylor, S., **The National Front: backlash or bootboys?** - *New Society*, 11 August, 1977
- Taylor, S., **Race, Extremism and Violence in Contemporary British Politics** - *New Community*, vol.VII, no.1, (Winter, 1978/79)
- Taylor, S., **The National Front: A Contemporary Evaluation** - *University of Warwick Occasional Paper* no.16, (April, 1978)
- Taylor, S., **The Incidence of Coloured Populations and Support for the National Front** - *British Journal of Political Science*, vol.9, part 2, (April, 1979)

Taylor, S., **The National Front: Anatomy of a Political Movement** - Chapter 6 in 'Racism and Political Action in Britain' edited by R.Miles and A.Phizacklea, (Routledge and Kegan Paul, 1979)

Taylor, S., **The National Front In English Politics**, (Macmillan, 1982)

Taylor, S., **Strategy Changes on the Ultra-Right** - New Community, vol.IX, no.2, (Autumn, 1981)

Thurlow, R., **Authoritarians and populists on the English far Right** - Patterns of Prejudice, vol.10, no.2, (March-April, 1976)

Thurlow, R., **National Front Ideology - the Witches' Brew** - Patterns of Prejudice, vol.12, no.3, (May-June, 1978)

Troyna, B., **The Media and the Electoral Decline of the National Front** - Patterns of Prejudice, vol.14, no.3, (July, 1980)

Tyler, A. and Ingram, M., **The Leaders of London's New Ultra-Right: A Special Investigation** - Time Out, 23 January, 1986

Walker, M., **The National Front**, (Fontana, 1977)

Walker, M., **The National Front** - In 'Multi-Party Britain', edited by H.M.Drucker, (Macmillan, 1979)

Ware, V., **Women and the National Front**, (Searchlight, 1979)

Weir, S., **Youngsters in the Front line** - New Society, 27 April, 1978

Whiteley, P., **The National Front Vote in the 1977 GLC Elections: An Aggregate Data Analysis** - The British Journal of Political Science, vol.9, part 3, (July, 1979)

Williams, K., **NF - No Future: Whatever happened to the National Front?** - Living Marxism, no.7, (May, 1989)

Women and Fascism Study Group, **Breeders for Race and Nation**, (Women and Fascism Study Group, 1979)

Young, J., **The Shock Troops of Racism** - Newsweek, 27 May, 1985

Young, R., **Stadiums hunting grounds for extremist recruiters** - The Times, 31 May, 1985

9. The British Extreme Right and Race

Banton, M., **Pluralistic Ignorance as a Factor in Racial Attitudes** - *New Community*, vol.13, no.1, (Spring-Summer, 1986)

Barnes, I., **Revisionism and the Right** - *Contemporary Affairs Briefing*, vol.2, no.1, (Centre for Contemporary Studies, 1982)

Baxter, S., **Face to face with fascism** - Short piece on racial violence and the BNP - *New Statesman and Society*, 4 September, 1992

Bellos, L., **Racism? We never talk about it** - *The Independent*, 2 December, 1992

Billig, M., **Psychology, Racism and Fascism**, (Searchlight Publications, 1979)

Billig, M., **Destructive Forces: neo-nazis and the 'revisionists'** - A review of 'The Other Face of Terror', by R.Hill, (Grafton Books, 1988) - *Patterns of Prejudice*, vol.23, no.2, (Summer, 1989)

Block, R., **Racists forge links across the world** - *The Independent*, 7 December, 1992

Campbell, D., **Fuhrer afield** - Report on British Neo-Nazis and their European connections - *Time Out*, 26 August, 1992

Campbell, D., **MPs call for legislation on race crimes** - *The Guardian*, 9 November, 1992

Campbell, D., **Rapid increase in racial attacks "widely ignored"** - *The Guardian*, 20 February, 1993

Campbell, D., **"We are 100 per cent racist, yes"** - Interview with BNP Deputy Leader - *The Guardian*, 20 February, 1993

Crampton, R., **The Far Right Stuff** - A profile of the **British National Party** - *The Observer Sunday Magazine*, 16 June, 1991

Crampton, R., **Fascism's Field of Dreams** - *The Guardian*, 21 September, 1991

Eatwell, R., **Fascism and political racism in post-war Britain** - Chapter 11 in 'Traditions of Intolerance: Historical perspectives on fascism and race discourse in Britain', edited by T.Kushner and K.Lunn, (Manchester University Press, 1989)

Eatwell, R., **Why has the Extreme Right failed in Britain?** - Chapter 7 in 'The Extreme Right in Europe and the USA', edited by P.Hainsworth, (Pinter, 1992)

Fekete, L., **Whiter Than Right** - Report on the effects of 'Eurofascism' in the East End of London - *City Limits*, 16 August, 1990

Fekete, L., **Europe for the Europeans: East End for the East Enders** - *Race and Class*, vol.32, no.1, (July-September, 1990)

Ford, G., **Divided We Kill** - A review of 'The Other Face of Terror', by R.Hill, (Grafton Books, 1988) - *New Statesman*, 19 February, 1985

Gable, G., **The Far Right in Contemporary Britain** - Chapter 12 in 'Neo-fascism in Europe', edited by L.Cheles *et al*, (Longman, 1991)

Guardian, the, **Women and children next** - Report on the sexism and racism of the extreme right in Britain - The Guardian, 30 July, 1985

Hainsworth, P. (ed.), **The Extreme Right in Europe and America**, (Pinter, 1991)

Harris, G., **The Dark Side of Europe: The Extreme Right Today**, (Edinburgh University Press, 1990)

Heller, Z., **Hunting For The Far Right** - Useful on the BNP, the NF and Lady Birdwood - The Independent on Sunday, 2 August, 1992

Hill, R., **The Other Face of Terror: Inside Europe's Neo-Nazi Network**, (Grafton Books, 1988)

Husbands, C., **East End racism, 1900-1980** - The London Journal, January, 1982

Husbands, C., **Race and the Right in Contemporary Politics**, (Pinter, 1993)

Husbands, C., **Hate in a cold climate** - Article on why the extreme right is weak in Britain - New Statesman and Society, 24 April, 1992

Husbands, C., **The Other Face of 1992: The Extreme-right in Western Europe** - Useful on the British National Party - Parliamentary Affairs, vol.45, no.3, (July, 1992)

Joffe, L., **Headbanging hard to a Nazi beat** - Report on the 'Blood and Honour' group - The Independent, 11 November, 1992

Kelsey, T. and Bridge, A., **Secret network of activists who seek a Fourth Reich** - Also in same edition: **Five Britons charged after man is stabbed, and lead comment (p.18): Britain's own neo-nazis** - The Independent, 21 October, 1991

King, R., **Support for fascism and the radical Right: some explanations** - Chapter 8 in 'The British Right', edited by N.Nugent and R.King, (Saxon House, 1977)

Leigh, P. and Hanlon, J., **Cash scandal rocks far right** - Short report on the 'Western Goals' group - Socialist, 11 March, 1992

Linton, M., **Gullibility towards the spectres offstage far right** - Article on report about the extent of entryism by the Far Right into the Conservative Party - The Guardian, 15 February, 1984

Listener, the, **Outside right** - An account of right wing historian David Irving's interview on Radio 4's 'In the Psychiatrist's Chair' - The Listener, 12 August, 1982

Longrigg, C., **Avenues of hate** - Report on the record levels of racist attacks in London - Time Out, 30 September, 1992

Malik, K., **Are they more racist than us?** - Compares violence against immigrants in Germany and Britain - Independent On Sunday, 29 November, 1992

- Marks, K., **Burning cross and racist literature raise Klan spectre** - The Independent, 11 August, 1992
- Martin, A., **Bunker Mentality** - Profile of right-wing historian and revisionist David Irving - Time Out, 31 July, 1991
- Mills, H., **Knock on the door brings growing fear of racial abuse and attack** - Report on increasing racial violence in Britain - The Independent, 9 November, 1992
- Nugent, N., **The political parties of the extreme right** - Chapter 7 in 'The British Right', edited by N.Nugent and R.King, (Saxon House, 1977)
- Nugent, N. and King, R., **Ethnic minorities, scapegoating and the extreme right** - Chapter 2 in 'Racism and Political Action in Britain', edited by R.Miles and A.Phizacklea, (Routledge and Kegan Paul, 1979)
- O'Hara, L., **Bibles, Business Cards and Jackboots** - An article on the changing fortunes of the British Far Right - New Socialist, August/September, 1990
- Platt, S., **Race Wars** - Article on BNP and divisions in anti-racist organisations - New Statesman and Society, 28 February, 1992
- Rees, P., **Fascism in Britain: An Annotated Bibliography**, (The Harvester Press Ltd. 1979)
- Rees, P., **Biographical Dictionary of the Extreme Right Since 1890**, (Harvester Wheatsheaf, 1990)
- Reeves, P. and Harris, A., **Far-right groups try to forge foreign links** - The Independent, 16 September, 1987
- Reeves, P., **In the secret new world of Hitler's heirs** - The Independent, 20 April, 1989
- Searchlight, **Recap no.17: The British Movement** - Searchlight, no.98, (August, 1983)
- Searchlight, **Gullible Travels** - On revisionist David Irving - Searchlight, no.150, (December, 1987)
- Searchlight, **The State of the British Far Right** - Searchlight, no.175, (January, 1990)
- Searchlight, **The State of the Right** - Searchlight, no.187, (January, 1991)
- Searchlight, **All Our Yesterdays: 1991: A Year of Barefaced Nazism** - Useful profile of the most important extreme Right groups in Britain - Searchlight, no.199, (January, 1992)
- Searchlight, **Neither Christian nor democratic** - An account of the activities of revisionist David Irving - Also in same issue: **Race Terror Sweeps Britain, and: BNP steps up street violence** - Searchlight, no.208, (October, 1992)
- Searchlight, **1992 - the year the nazis got off the leash**, Searchlight, no. 211, (January, 1993)
- Schnee, A., **Hatred under their skins** - An investigation into the 'Blood and Honour' organisation - The European, 15 October, 1992

Taylor, S., **Strategy changes on the ultra-right** - *New Community*, vol.9, no.2, (Autumn, 1981)

Targett, J., **Last Exit to Nowhere** - Report on the British National Party in Thamesmead - *The Guardian*, 25 May, 1991

Thurlow, R., **Fascism in Britain: A History, 1918-1985**, (Basil Blackwell, 1987)

Time Out, **Fuhrer Furore** - Small piece on David Irving's revisionist claims - *Time Out*, 5 July, 1989

Tomlinson, J., **Political Extremism in Britain** - *Contemporary Affairs Briefing*, vol.1, no.5, (Centre for Contemporary Studies, March/April, 1981)

Tomlinson, J., **Left, Right: The March of Political Extremism in Britain**, (John Calder Ltd., 1981)

Walker, I., **Skinheads: the Cult of Trouble** - *New Society*, 26 June, 1980

10. The Asylum Bill and Asylum

Allen, K. *et al*, **Injustices in the new Asylum Bill** - The Independent, 2 November, 1992

Assinder, N., **Labour Fight Migrant Curb** - The Daily Express, 3 October, 1991

Baker, K., **The gate's wide open, so keep a latch on the door** - An article in which Kenneth Baker defends immigration and asylum controls - The Daily Telegraph, 20 May, 1992

Bevins, A., **Hurd's racism fears** - Short piece on a speech in which Hurd claimed Conservative asylum policy safeguards UK from the racist right - The Independent, 26 March, 1992

Bindman, G., **Between haven and hell** - On the problems of asylum seekers - The Guardian, 21 October, 1992

Brown, C., **Ministers accused of using race card** - The Independent, 22 February, 1992

Calcutt, A., **In the shadow of the Asylum Bill** - Living Marxism, no.49, (November, 1992)

Campaign Against Racism and Fascism, **No place called home, and: What the Bill does** - Campaign Against Racism and Fascism, no.6, January-February, 1992

Carvel, J., **Fast track out for 'undeserving' refugees** - The Guardian, 1 November, 1991

Carvel, J., **Stiffer asylum tests draw UN reprimand** - The Guardian, 2 November, 1991

Carvel, J., **Bishops press for Asylum Bill changes** - The Guardian, 12 November, 1991

Carvel, J., **Archbishops warn of Asylum Bill injustice** - The Guardian, 13 November, 1991

Carvel, J., **EC plans for refugees mirror new British bill** - The Guardian, 30 November, 1991

Carvel, J., **Second judicial reprimand for Baker, and: Asylum plea mother faces return to neo-Nazi thugs** - The Guardian, 3 December, 1991

Carvel, J., **Safeguards on asylum to be toughened** - The Guardian, 20 January, 1992

Carvel, J., **Baker admits refugees may be persecuted in EC states** - The Guardian, 22 January, 1992

Carvel, J. and Knewstub, N., **Labour offers deal over Asylum Bill** - The Guardian, 3 February, 1992

Carvel, J., **Baker denies plans to play race card** - The Guardian, 15 February, 1992

Carvel, J., **Clarke to review Asylum Bill** - The Guardian, 7 May, 1992

Carvel, J., **Crisis, whose crisis?** - Report on Kenneth Clarke's handling of the Asylum Bill - The Guardian, 13 May, 1992

Carvel, J., Granting of asylum slashed as Home Office takes tough line - The Guardian, 25 June, 1992

Castle, S., Labour poised to back Bill curbing asylum - The Independent on Sunday, 1 March, 1992

Castle, S., Tories hold talks with Asylum Bill critics - The Independent on Sunday, 21 June, 1992

Citizens Advice Bureau, A Charter For All?, CAB Evidence on Immigration and Nationality Applications, (Citizens Advice Bureau, 1992)

Cohen, N., Refugees face loss of sanctuary: the Asylum Bill is far tougher than expected- Also in same edition: Sanctuary seekers face tougher rules - The Independent, 2 November, 1991

Cohen, N., UN says Asylum Bill breaks refugee rules - The Independent, 14 December, 1992

Cohen, N., Tories postpone Asylum Bill until after election - The Independent, 14 February, 1992

Cohen, N. and Goodwin, S., Britain slams door on Bosnian refugees - The Independent, 6 November, 1992

Cowdrey, C., Real refugees may be shut out, admits minister - The Times, 2 November, 1991

Daily Express, the, Clarke launches new war on the refugees racket - The Daily Express, 23 October, 1992

Daily Telegraph, the, Asylum abused - Pro-Asylum Bill, Telegraph Lead Comment - The Daily Telegraph, 29 February, 1992

Dawnay, I., Baker defends asylum curbs as 'fair and proper' - Small piece on controversy over Baker's Bill - The Financial Times, 2 November, 1991

Deans, J., Labour's Migrant 'Madness' - The Daily Mail, 3 October, 1991

Deans, J., Euro Fight To Halt Migrants: no nation can cope with this problem, Hurd warns - The Daily Mail, 9 October, 1991

Deans, J., Door closes on migrants - The Daily Mail, 23 October, 1992

Dettmer, J., Baker ruling fuels asylum dispute - The Times, 30 November, 1991

Doughty, S., No Surrender On Migrants - The Daily Mail, 5 November, 1991

Ford, R., Government seeks to tighten controls on immigration - The Times, 23 October, 1992

Ford, R., War refugees to require visas - The Times, 6 November, 1992

- Goodwin, S., **Baker defends tougher rules on asylum** - Also see Lead Comment: **Race within the walls** - The Independent, 14 November, 1991
- Goodwin, S. and Mills, H., **Baker retreats on legal aid for asylum seekers** - The Independent, 11 February, 1992
- Goodwin, S., **Hattersley sets tough terms for Asylum Bill** - The Independent, 3 March, 1992
- Goodwin, S., **Asylum Bill attacked as 'shabby and mean'** - The Independent, 3 November, 1992
- Goodwin, S., **Asylum Bill condemned as "racist" legislation.** - The Independent, 12 January, 1993
- Grice, A., **Race row looms on asylum bill** - Some useful statistics from a Mori poll on the Asylum Bill - The Sunday Times, 10 November, 1991
- Guardian, the, **Hypocrisy at the gates** - Lead comment on the new Asylum Bill - Also in same edition see: **Stiffer asylum tests draw UN reprimand** - The Guardian, 2 November, 1991
- Guardian, the, **Race within the walls** - Guardian Lead Comment on the Asylum Bill and racial discrimination - The Guardian, 14 November, 1991
- Guardian, the, **Minister in the dock** - Guardian Lead Comment on Baker's behaviour over an asylum case - 30 November, 1991
- Herman, D., **No room at the inn** - On restriction of refugee rights - The Times Higher, 20 November, 1992
- Hibbs, J., **Baker talks tough on asylum-seekers** - The Daily Telegraph, 10 October, 1991
- Hooley, P., **Baker's Migrant Flood Warning** - Typical 'Daily Express' report in days before the General Election given to Baker's defence of need for an Asylum Bill - Also see Lead Comment in same issue: **Dangers of uncontrolled immigration** - The Daily Express, 7 April, 1992
- Hurd, D., **Controls and compassion** - Hurd defends Government policy on refugees - The Guardian, 18 September, 1992
- Independent, the, **This mean-minded little Bill** - Lead Comment on Baker's new Asylum Bill - The Independent, 4 November, 1991
- Independent, the, **New Asylum Bill erects procedural barriers for refugees to overcome** - Two letters critical of Asylum Bill - The Independent, 9 November, 1991
- Independent, the, **Record total of asylum applications 'distorted'** - The Independent, 25 June, 1992
- Issues in Focus, **Debating the Asylum Bill** - Andrew Nicol opposes its adoption while Teddy Taylor calls for its safe passing - Issues in Focus, (June, 1992)
- Jenkins, P., **Why Baker is right on asylum** - The Independent, 10 November, 1991

- Johnson, B., **Hurd rejects German plea to help with immigrants** - The Daily Telegraph, 14 September, 1992
- Johnston, P., **Bill will cut down on fake refugees** - The Daily Telegraph, 2 November, 1991
- Johnston, P. and Shaw, T., **Judges find Baker guilty of contempt** - The Daily Telegraph, 30 November, 1991
- Johnston, P., **Labour 'set to ease rules on migrants'** - The Daily Telegraph, 3 March, 1992
- Judah, T. and Brock, G., **Hurd rejects plea to take refugee burden** - The Times, 14 September, 1992
- Keaveney, P., **Asylum: Britain Slams the Door** - Searchlight, no.199, (January, 1992)
- Kelly, R., **Bricks hurled at windows of refugees' new homes** - Short piece on experiences of Asylum seekers in Britain - The Times, 23 March, 1992
- Kirkbride, J., **Clarke 'closing back door to immigrants'** - The Daily Telegraph, 23 October, 1992
- Knewstub, N., **Baker may soften asylum clampdown** - The Guardian, 14 November, 1991
- Knewstub, N., **Tory plan to resurrect Asylum Bill attacked** - The Guardian, 2 October, 1992
- Knewstub, N., **Clarke stresses need for stricter laws on asylum** - The Guardian, 3 November, 1992
- Kossoff, J., **Campaigner claims Asylum Bill was used to play on race fears in poll** - The Jewish Chronicle, 12 June, 1992
- Kossoff, J. and Robinson, J., **Asylum Bill 'dehumanises and criminalises', says rabbi** - The Jewish Chronicle, 6 November, 1992
- Leathley, A., **Labour condemns asylum bill** - The Times, 3 November, 1992
- Linton, M., **Clarke yields little in new asylum bill** - Also see: **The door still closes** - Lead comment in same issue - The Guardian, 23 October, 1992
- Lloyd, P., **Alleged wrongs on asylum rights** - Letter from the immigration minister on new Asylum Bill - The Times, 9 October, 1991
- Lloyd, P., **Rights of people seeking asylum** - Letter defending Asylum Bill - The Independent, 13 November, 1991
- Long, C., **Britain's hidden army of illegal migrant labour** - The Observer, 4 October, 1992
- Longrigg, C., **No Hiding Place** - Report on the new Asylum Bill - Time Out, 5 February, 1992
- Macintyre, D., **A ritual play of the immigration card** - The Independent on Sunday, 20 October, 1991

- Marr, A., **British racism that the liberals do not hear** - The Independent, 20 November, 1992
- McGhie, J., **Tide of race attacks greets refugees to 'promised land'** - Disturbing new evidence on rise in racist attacks on refugees and asylum-seekers in Britain - The Observer, 13 September, 1992
- Mills, H., **Beleaguered Baker falls foul of judges again** - Also in same edition: **Race warning over Asylum Bill** - The Independent, 3 December, 1991
- Mills, H., **Amnesty urged for asylum seekers** - The Independent, 21 October, 1992
- Mills, H., **Revived Asylum Bill targets visitors' rights** - Also see: **Charity versus realism** - Lead comment in same issue - The Independent, 23 October, 1992
- Moore, C., **There is still some room in the lands of the free** - The Daily Telegraph, 15 May, 1992
- Moorehead, C., **Torture victims fear deportation under new bill** - The Independent, 18 November, 1991
- Mulligan, P., **Asylum abuse attacked** - Small piece on the comments of Norman Tebbit during the report stage of the Asylum Bill - The Times, 22 January, 1992
- Osborn, A., **Britain 'will fight to retain border check'** - The Daily Telegraph, 3 March, 1992
- Parker, N., **You call for new laws on migrant cheats** - Good example of tabloid press complicity in Conservative Asylum Bill campaign - The Sun, 10 October, 1991
- Pearce, E., **A nasty little panic over Johnny foreigner** - New Statesman and Society, 6 March, 1992
- Phillips, M., **Immigrant's fear of fleeing** - The Guardian, 1 November, 1991
- Pilger, J., **Racists in pinstripes: The asylum "threat" is a frightening new orthodoxy** - New Statesman and Society, 20/27 December, 1991
- Pilkington, E., **The Home Office's custard pie** - The Guardian 11 January, 1993
- Rose, D., **Race watchdogs call immigration curbing plan 'illegal'** - The Observer, 3 November, 1991
- Rose, D., **New Asylum Bill will tighten screw on immigration** - The Observer, 18 October, 1992
- Sage, A., **UN guidelines on refugees 'ignored'** - The Independent, 12 October, 1992
- Stevens, D., **Race Relations and the Changing Face of United Kingdom Asylum Policy. Patterns of Prejudice**, vol.26, nos 1 and 2, (1992)
- Thomson, A., **Search for help as the journey ends** - Short case study of some Asylum seekers, plus useful summary of the Asylum and Immigration Appeals Bill - The Times, 6 November, 1992

- Times, the, **Keeping cool on asylum** - Lead Comment - The Times, 2 November, 1991
- Times, the, **Sirens of Racism** - The Times Lead Comment on Asylum policy - The Times, 15 February, 1992
- Turner, G., **How can we stem this tide?** - The Daily Mail, 10 October, 1991
- Wallace, W., **Seeking refuge in a maze** - A call for a sane response to the refugee question - The Guardian, 29 October, 1991
- Wallach, S., **Worlds apart in immigration** - On the legal implications of the Asylum and Immigration Bill - The Independent, 6 November, 1992
- Walters, S. and Kavanagh, T., **No Entry: Baker pledges to order cheating immigrants back** - Typical Sun 'exclusive' during the campaign mounted by the tabloid press to back Baker's new Asylum Bill - Also see in same edition: **There are too many migrants here already** - The Sun, 9 October, 1991
- Webber, F., **Refugees: countdown to zero** - Race and Class, vol.33, no.2, (October-December, 1991)
- Webber, F., **'If I'm sent back, I'll die anyway'** - Race and Class, vol.34, no.2, (October-December, 1992)
- Weekes, W., **Tebbit accused of playing race card over refugees** - The Daily Telegraph, 22 January, 1992
- Weekes, W., **Scare stories row over Asylum Bill** - The Daily Telegraph, 5 June, 1992
- Weekes, W., **Blair attacks ban on appeals by visitors** - The Daily Telegraph, 3 November, 1992
- Weekly Journal, the, **The Asylum Bill: For and Against** - Michael Colvin (Con. MP) puts the case for and Paul Boateng (Lab. MP) puts the case against - The Weekly Journal, issue 20, 10 September, 1992
- White, M., **Hurd trumpets Tory record on controlling immigration** - Short piece on a speech in which Hurd claims Conservatives could claim credit for making the National Front extinct - The Guardian, 26 March, 1992
- Winder, J., **Baker tightens rules for asylum seekers** - The Times, 3 March, 1992

11. Europe, the Right and Race

Alibhai, Y., **Community whitewash** - The Guardian, 23 February, 1989

Allen, S. and Macey, M., **Race and Ethnicity in the European context** - British Journal of Sociology, vol.41, no.3, (September, 1990)

Almond, M., **Europe's Immigration Crisis** - The National Interest, (Fall, 1992)

Anwar, M., **The consequences of immigration to Western Europe** - A review of 'European Immigration Policy: A Comparative Study', edited by T.Hammar, (Cambridge University Press, 1985) - Patterns of Prejudice, vol.21, no.4, (Winter, 1987)

Annot, H., **Fortress Europe** - Poverty, no.75, (Spring, 1990)

Balibar, E., **Racism and Politics in Europe Today** - New Left Review, no.186, (March-April, 1991)

Barber, T., **Up to 900,000 immigrants per year expected** - The Independent, 23 October, 1991

Barber, T., **Europe's high tide of hysteria** - An analysis of the politics of prejudice and the mirage of an immigration 'flood' - The Independent on Sunday, 27 October, 1991

Barnes, I., **Other Neo-Fascist Strategies: Some Conjectures** - Politics, vol.1, no.1, (April, 1981)

Baron, A., **Can mass immigration cure our people crisis?** - The European, 20 September, 1991

Bell, A., **Against Racism and Fascism in Europe**, (Socialist Group, European Parliament, 1986)

Betz, H-G., **Political Conflict in the Postmodern Age: Radical Right-wing Populist Parties in Europe** - Current Politics and Economics of Europe, vol. 1, (1990)

Beyme, K., **Right-wing Extremism in Post-War Europe** - West European Politics, vol.11, (1988)

Beyme, K., **Right-wing Extremism in Western Europe**, (Frank Cass, 1988)

Binyon, M., **Europe stokes the embers of fascism** - The Times, 27 November, 1991

Brown, C., **Immigration row threatens EC deal** - The Independent, 25 October, 1991

Buchan, D. and Wyles, J., **The intolerance threshold nears** - The Financial Times, 12 March, 1990

Bunyan, T., **A Europe to be steeped in racism** - The Guardian, 28 January, 1991

Campaign Against Racism and Fascism, The Far Right in Europe: a guide - Race and Class, vol.32, no.3, (January-March, 1991)

- Campaign Against Racism and Fascism, **The democratic road to fascism - CARF argues far-Right tactics such as referenda on 'race' are entering the mainstream of European politics** - Campaign Against Racism and Fascism, no.10, (September-October, 1992)
- Carve, J., **EC plans for refugees mirror new British bill** - The Guardian, 30 November, 1991
- Carvel, J., **EC call to speed up asylum decisions** - The Guardian, 23 October, 1992
- Carvel, J., **EC rules may return genuine refugees** - The Guardian, 1 December, 1992
- Casella, A., **Asylum-seekers in Europe** - The World Today, (November, 1988)
- Castles, S., **Here for good: Western Europe's new ethnic minorities**, (Pluto Press, 1984)
- Castles, S. and Kosack, G., **Immigrant workers and class structure in Western Europe**, (Oxford University Press, 1985)
- Chesshyre, R., **Strangers At The Door: Europe's Immigration Crisis: A Special Report** - Daily Telegraph Magazine, 23 November, 1991
- Cohen, S., **Imagine there's no countries: 1992 and international immigration controls against migrants, immigrants and refugees**, (Greater Manchester Immigration Aid Unit, 1990)
- Cohen, N. and Marshall, A., **EC to clamp down on refugees from Third World** - The Independent, 22 October, 1992
- Comfort, N. *et al*, **EC acts to halt tide of race hate** - The European, 27 September, 1991
- Commission for Racial Equality, **Race equality, Europe and 1992**, (Commission for Racial Equality, 1990)
- Crampton, R., **Fascism's Field of Dreams** - The Guardian, 21 September, 1991
- Economist, the, **Ugly nationalism** - Short piece on the dangers of Euro-racism - The Economist, 28 September, 1991
- Economist, the, **Racism's back** - The Economist, 16 November, 1991
- Economist, the, **Refugees: keep out** - The Economist, 19 September, 1992
- Evrigenis, G., **Report on the findings of the Committee of Inquiry into the Rise of Racism and Fascism in Europe**, (European Parliament, 1986)
- Falter, J. and Schumann, S., **Affinity towards Right-wing Extremism in Western Europe** - West European Politics, vol.11, (1988)
- Ford, G., **Report on the findings of the Committee of Inquiry into Racism and Xenophobia**, (European Parliament, 1990)
- Ford, G., **Fascist Europe**, (Pluto Press, 1992)

- Fox, R., **The Invasion of Europe** - Piece on Europe and immigration - *The Spectator*, 17 August, 1991
- Genn, R. and Lerman, A., **Fascism and Racism in Europe: The Report of the European Parliament's Committee of Inquiry** - *Patterns of Prejudice*, vol.20, no.2, (April, 1986)
- Gordon, P., **Fortress Europe?: the meaning of 1992**, (Runnymede Trust, 1989)
- Gordon, P., **1992, the Single European Market and racial equality: a bibliography**, (Runnymede Trust, 1990)
- Gordon, P., **Immigrants, migrants and refugees in Europe: a bibliography** - *Race and Class*, vol.32, no.3, (January-March, 1991)
- Guardian, the, **Spectre of racism hangs over Europe, MEPs warn** - *The Guardian*, 24 July, 1990
- Guardian, the, **Extremism** - Useful analysis of the rise of the far Right across Europe - *The Guardian*, 13 October, 1992
- Hainsworth, P., **The Extreme Right in Europe and the USA**, (Pinter, 1992)
- Hammar, T. (ed.), **European Immigration Policy: a comprehensive study**, (Cambridge University Press, 1985)
- Hammar, T., **Democracy and the nation state**, (Avebury, 1990)
- Harris, G., **The Dark Side of Europe: The Extreme Right Today**, (Edinburgh University Press, 1990)
- Hartley, A., **The Myth of the Alien Wedge** - *The Spectator*, 30 November, 1991
- Helgadottir, B. *et al*, **Hates that haunt Europe** - *The European*, 27 September, 1991
- Helm, S., **There's no room at the EC** - *The Independent*, 1 October, 1991
- Hodgson, G., **Death throes of the old order** - On racism and migration in Europe - *The Independent on Sunday*, 13 October, 1991
- Hoffman, B., **Right-wing Terrorism in Europe** - *Contemporary Affairs Briefing*, vol.2, no.5, (Centre for Contemporary Studies, November, 1982)
- Hurtado, M., **Europe's new racism** - *South*, (November, 1986)
- Husbands, C., **Contemporary right-wing extremism in Western European democracies: a review article** - *European Journal of Political Research*, vol.9, no.1, (1981)
- Husbands, C., **The dynamics of racial exclusion and expulsion: racist politics in Western Europe** - *European Journal of Political Research*, vol.16, no.6, (1988)
- Husbands, C., **The Other Face of 1992: The Extreme-right Explosion in Western Europe** - *Parliamentary Affairs*, vol.45, no.3, (July, 1992)

- Ignazi, P., **The silent counter-revolution: Hypotheses on the emergence of extreme right-wing parties in Europe** - *European Journal of Political Research*, vol.22, no.1, (July, 1992)
- Independent, the, **Immigration and racism - Lead Comment-** *The Independent*, 11 October, 1991
- Johnson, B., **EC acts to stem rise in bogus asylum seekers** - *Daily Telegraph*, 10 October, 1991
- Joly, D. and Cohen, R. (eds.), **Reluctant hosts: Europe and its refugees**, (Avebury, 1989)
- Josephs, B., **Britain opposes EC legislation to curb Fascists across Europe** - *The Jewish Chronicle*, 22 January, 1992
- Kind, C., **The Ballots of Fear** - Asks the question: is there a connection between victory at the polls for John Major and a swing to the far-right in France, Italy and Germany? - *The Guardian*, 17 April, 1992
- Labour Research Department, **1992 and immigration** - *Labour Research*, (April, 1990)
- Layton-Henry, Z. (ed.), **Immigration and Politics** - *European Journal of Political Research*, vol.16, no.6, (November, 1988)
- Layton-Henry, Z., **Crowded corner of a troubled world: The Times Guide to Western Europe's Refugee Crisis** - *The Times*, 6 November, 1992
- Loescher, G., **The European Community and refugees** - *International Affairs*, vol.65, no.4, (Autumn, 1989)
- Macey, M., **Greater Europe: Integration or ethnic Exclusion?** - *Political Quarterly Special*, 1992
- Marsh, D., **Keep out, this is western Europe** - *The Financial Times*, 9 May, 1992
- Marshall, A., **The long-term future for hatred in Europe** - *The Independent*, 11 April, 1992
- Marshall, A., **Fears of racism put up walls all over Europe** - Short report on the failure of EC to confront racism - *The Independent*, 18 July, 1992
- Marshall, A., **Europe may limit influx of migrants** - *The Independent*, 14 September, 1992
- Marshall, A., **EC set to fence out refugees.** *The Independent*, 2 December, 1992
- Messina, A.M., **Anti-immigrant Illiberalism against the 'New' Ethnic minorities in Western Europe** - *Patterns of Prejudice*, vol.23, no.3, (Autumn, 1989)
- Miles, R., **Labour migration, racism and capital accumulation in Western Europe since 1945: an overview** - *Capital and Class*, no.28, (Spring, 1986)
- Miles, R. and Satzewich, V., **Migration, racism and "postmodern" capitalism** - *Economy and Society*, vol.19, no.3, (August, 1990)

- Millar, P., **Road To Nowhere** - Report on economic migrants "flooding" Western Europe - The Sunday Times Magazine, 13 September, 1992
- Moodley, R., **Against Fortress Europe** - International Labour Reports, no.38, (March-April, 1990)
- Mortimer, E., **Behind closed doors** - Argues Governments are conspiring to restrict the right to political asylum in the EC - The Financial Times, 28 October, 1992
- Mortimer, E., **Pass the human parcel** - On EC Asylum policy - Financial Times, 9 December, 1992
- Mulgan, G., **Nazi Business: the spectre of 90s fascism** - Marxism Today, (November, 1991)
- Newsweek, **A Wave of Neo-Nazi Terrorism** - Newsweek, 13 October, 1980
- New Statesman and Society, **Welcome to Europe: The rise of racism and the far right** - New Statesman and Society, 4 December, 1992
- Nielson, J., **Racism on the rise** - Time, 12 December, 1983
- O Maolain, C., **The Radical Right: a world directory**, (Longman, 1987)
- O'Shaughnessy, H., **Race hate catches fire in Europe** - The Observer, 6 October, 1991
- Paterson, T. and Frean, A., **Fascism threat as race hate explodes** - The European, 11 October, 1991
- Paterson, T. and Watson, R., **Crackdown on migrants** - Short report on wider concerns about migrants within the EC - The European, 5 November, 1992
- Phillips, M., **Unsettled in Europe** - Report on the increasing harassment of immigrants in Europe - The Listener, 6 December, 1990
- Platt, S., **Back to the Future: the revival of racism** - New Statesman and Society, 22 November, 1991
- Polcar, A., **Racism and its mirror image** - Telos, no.83, (Spring, 1990)
- Race and Class, **Europe: variations on a theme of racism** - Race and Class, vol.32, no.3, (January-March, 1991)
- Read, M. and Simpson, L., **Against a Rising Tide: Racism, Europe and 1992**, (Spokesman, 1991)
- Riddell, P., **The Myth of Fortress Europe** - The Times, 18 October, 1991
- Ritchie, R., **Enoch Powell on 1992**, (Anya Publishers Ltd, 1989)
- Roberts, P., **Fertile ground for fascism: Europe's anti-foreign politics** - Living Marxism, no.7, (May, 1989)
- Runnymede Trust, **Combating racism in Europe**, (Runnymede Trust, 1987)

- Searchlight, **Preparing for Fortress Europe: The Big Sweep** - Searchlight, no.179, (May, 1990)
- Searchlight, **A Pan-European Racism** - Searchlight, no.182, (August, 1990)
- Searchlight, **Euro Parliament adopts racism report** - Searchlight, no.185, (November, 1990)
- Searchlight, **1991: Fascists' vote grows** - Searchlight, no.199, (January, 1992)
- Sherwell, P., **Floodgates open as illegal immigrants join the EC** - The Daily Telegraph, 20 May, 1992
- Sivanandan, A., **The new racism** - New Statesman and Society, 4 November, 1988
- Sivanandan, A., **Racism 1992** - Race and Class, vol.30, no.3, (January-March, 1989)
- Spencer, M., **1992 and All That: Civil Liberties in the Balance**, (Civil Liberties Trust, 1990)
- Sugrue, J., **Foreign bodies - a "united" Europe prepares to block immigration** - The Weekly Journal, issue 20, 10 September, 1992
- Sullivan, S., **Europe's Fire on the Right** - Newsweek, 11 April, 1988
- Sunic, T., **Against Democracy and Equality: The European New Right**, (P.Lang, 1990)
- Time Magazine, **Immigrants: Castle Europe Under Siege** - Time, 26 August, 1991
- Toohar, P., **Nazis: the rise of the European far-right** - Useful summary - Blitz, no.77, (May, 1989)
- Trades Union Congress, **1992: immigration, freedom of movement and racial equality in Europe: a reading list**, (Trades Union Congress, 1990)
- Usborne, D., **EC urged to get tough on immigrants** - The Independent, 10 October, 1991
- Webber, F., **Europe 1992** - Race and Class, vol.31, no.2, (October-December, 1989)
- Webber, F., **From ethno-centrism to Euro-racism** - Race and Class, vol.32, no.3, (1991)
- Whose Europe, **Whose Europe?: racist fortress or equal community**, (Whose Europe, 1989)
- Wilkinson, P., **The New Fascists** - The Listener, 9 October, 1980
- Wilkinson, P., **The New Fascists**, (Revised ed., Pan Books, 1983)
- Woollacott, M., **Straws in an ill wind** - Part 1 of a 3-part series on race and immigration in Europe - The Guardian, 14 November, 1991. See also 15 and 16 November, 1991.