

Centre for the Study of Ethnicity and Citizenship

Annual Report, April 2016 – April 2017

Introduction

I will let the record of multiple activities supplied by Centre members speak for itself and just mention a few things by way of a brief, selective overview:

- Considerable research grants applications, most of which, inevitably are not successful, but reflect the view that not only does quality emerge from a critical level of activity but with shrinking research budgets, it is necessary to hold extra lottery tickets, as it were, to maintain the same chance as winning.
- Jon Fox and Katharine Charsley co-convene the Faculty of Social Sciences and Law Migration Research Group. This reaches out beyond the Faculty and has over 100 members. It has paved the way and forms the core of the new (which has around 120 network members), headed by Julia O’Connell Davidson and Chris Bertram.
- The ‘Bristol’s responses to Brexit’ headed by Jon Fox has brought together students, researchers, local activists, NGOs and various publics in the city and its recent event elicited the participation of the Mayor, Marvin Rees and the Vice-Chancellor, Hugh Brady, and has had extensive local, national and international publicity.
- the last bi-annual report of our Publications/blogs went out in August, 2016 and was as full as usual.
- Our Affiliated Members, Including an Emeritus Professor (Michael Banton) publishing in top journals in his 91st year and a former Phd student made a Professor in a Russell Group university in his mid-30s (Edinburgh, Nasar Meer)
- the Centre Seminar series, which together with the reception and the dinner that follows each seminar, the core collective regular activity of the Centre, is proving as successful as ever, not least in attendance, and has included a public lecture this semester (full list at end).

Tariq Modood
Director

Members’ Activities

Katharine Charsley Publications

- [Charsley, K. A. H.](#) & Bolognani, M., ‘Being a Freshie is (not) Cool: stigma, capital and disgust in British Pakistani stereotypes of new subcontinental migrants’, 2 Jan 2017 In : Ethnic and Racial Studies. 40, 1, p.43-62

- [Charsley, K.](#), Bolognani, M. & Spencer, S., 'Marriage Migration and Integration: interrogating assumptions in academic and policy debates', 14 Nov 2016 In : Ethnicities.
- Spencer, S. & [Charsley, K.](#), 'Conceptualising integration: a framework for empirical research, taking marriage migration as a case study', 6 Oct 2016 In : Comparative Migration Studies. 4, 18,

Research Report:

[Charsley, K. A. H.](#), Bolognani, M., Spencer, S., Jayaweera, H. & Ersanilli, E., Marriage Migration and Integration, Apr 2016

Conferences organised and presented at

Cross-border marriages conference, Neuchatel, Switzerland, Feb 2017

Men and Migration in Contemporary Europe, Gothenburg, Sweden, June 2016

Symposium on Gender in South Asia, University of Edinburgh, March 2017

IOM - World Universities Network symposium on Hidden Migration, Bristol, March 2017

Public engagement, and impact

Marriage Migration and Integration report cited in the Casey Review on integration.

Invited to speak to DCLG

Meeting of key UoB Migration experts with Thangam Debonnaire to advise on migration issues.

Blog: 'Marriage Migration and Integration' for Integration Hub.

PhDs supervised

Natasha Carver is just awaiting her viva for her dissertation on Gender Marriage and Migration among Bristol-based Somalis

Yoonkyung Kwak is about to submit a thesis on Migrant Husbands in South Korea

This year I have also been supervising:

Dan Godshaw (Masculinity and immigration detention)

Reesha Zubair (Skilled migrants in Tourism - but she has just withdrawn)

Kyunghee Kook (South Korean escapees, trafficking and marriage)

Post-doc mentoring:

Melanie Griffiths (Deportable Fathers)

Grants applied for; and won (including mentoring/supporting post-doc applications)

IAA Impact Acceleration Award - Pre-entry integration and language training for Pakistani migrant husbands, successful

IAS Benjamin Meaker Visiting Professor (Fast-track) Eithne Luibheid, successful

FSSL Transformative Social Science Development Support award (with Esther Dermott) for Natasha Carver to develop a grant, successful

ESRC Brexit Priority Grant application on 'Brexit Families' (I was co-I, Helena Wray at Exeter P-I) unsuccessful

New research projects started and progress on continuing projects

Marriage Migration and Integration project report published.

IAA Impact Acceleration Award - Pre-entry integration and language training for Pakistani migrant husbands - The pilot programme has run in Pakistan (2 courses, 12 men each, positive initial evaluations) now waiting for the men to arrive in the UK to carry out further evaluation/research

The running of research networks and contribution to the formation of SRIs

I run a research network on Marriage and Migration with over 100 members (international)

Jon Fox and I co-convene the FSSL Migration Research Group. This reaches out beyond the Faculty and has over 100 members. It forms the core of the new SRI in Migration (which has around 120 network members). Jon and I were involved in the drafting of the application for the SRI and are on the

steering committee. We couldn't apply to lead the SRI itself as the SRI leads had to be Professors. The SRI leads are Profs Chris Bertram and Julia O'Connell-Davidson.

Jo Haynes

Publications

Haynes, J. and Marshall, L.K.R. (forthcoming) 'Reluctant Entrepreneurs: Musicians and Entrepreneurship in the 'New' Music Industry' *British Journal of Sociology*.

Haynes, J. and Marshall, L.K.R. (forthcoming) 'Beats and Tweets: Social Media in the Careers of Independent Musicians' *New Media & Society*.

PhD Supervision

Ebba Vobora: 'Displaying Mixed Parentage in the Swedish Fatherhood Utopia?: A qualitative longitudinal study of non-Swedish born fathers with Swedish partners in Stockholm'.

Grant activity

Successful

Transformative Social Science Development Scheme (£1794): this funding is to develop research funding capacity. Magda Mogilnicka is RA. Research: *Migration, Integration, Music & European Economies (MIMEE)*.

Pending

Secondary proposer of COST Action research network application: *Music & Migration: Social and Economic Contributions (MMSEC)*. EU Framework Programme H2020. PI: Pauwke Berkers, Erasmus University, The Netherlands.

CI (with Prof Marco Martiniello on WP3) in Marie Skłodowska-Curie actions, Innovative Training Network (ITN) application: *Immigrants Transform European Cultures (ITEC)*. PI: Prof Ricard Zapata Berrero. If successful, other SPAIS academics will be potential supervisors: Lee Marshall, Jon Fox, Siobhan McAndrew and Florian Scheduling (Music/Arts).

CI on AHRC Expression of Interest: *World and Roots Music, Migration and Diaspora in Trans-Cultural Cities*; PI: Prof Karl Spracklen, Leeds Beckett University.

Journals: editing

Editorial Board of *Sociological Research Online*

International Advisory Board *Ethnicities*

Anaïd Flesken,

Publication:

Flesken, A (2017), 'Identity and Difference in a Context of Intergroup Threat: Regional Identity Mobilization in Bolivia', *Politics*, in press.

Conferences presentations:

'Political Trust and Support in Diverse Democracies', *World Association for Public Opinion Research*, Barcelona, 24 November 2016. Presenter, panel discussant, and chair.

'Ethnicity and Perceptions of Electoral Integrity', *Electoral Integrity Project Seminar Series*, University of Sydney, 26 April 2016.

Esteem:

Previous article – Flesken, A. (2014), 'On the Link Between Ethnic Politics and Identification: Lessons from Bolivia', *Ethnopolitics* 13(2), 159–80 – included in the *Ethnopolitics 15th Anniversary Editor's Choice Special Issue*, September 2016.

Progress on continuing projects:

The ESRC-funded project ‘The Effects of Ethnic Parties on National Unity: Polarisation vs Inclusion’ is now in its second year. Data collection for a large-n, comparative analysis has largely been concluded. We also conducted an election panel study surrounding the Romanian general elections in December 2016, with 1200 respondents from different ethnic backgrounds surveyed both before and after the elections.

Other: Establishment of a 3rd year UG module “Ethnic Politics”.

Jon Fox

Publications

- Fox, Jon, 2017, ‘The edges of the nation: A research agenda for uncovering the taken-for-granted foundations of everyday nationhood’, Nations and Nationalism, vol 23, no 1, pp 26-47
- Khattab, Nabil, and Fox, Jon, 2016, ‘East-European immigrants responding to the recession in Britain: Is there a trade-off between unemployment and over-qualification?’, Journal of Ethnic and Migration Studies, vol 42, no 11, pp 1774-89

Conferences

- Fox, Jon (invited presenter), 2017, ‘Pathological integration: East Europeans, racism, and becoming British’, Post-Brexit Politics Seminar 2: New Identities in the Post-Brexit Era, Open University, April 2017
- Fox, Jon (presenter), 2016, ‘Pathological integration’, Migration in a Turbulent World, International Sociological Association, Research Committee on the Sociology of Migration RC31, Doha Institute, Qatar, November 2016
- Fox, Jon (workshop participant as co-editor of workshop volume, with Maarten van Ginderachter, University of Antwerp), 2016, The concept of ‘national indifference’ and its potential to nations and nationalism research, Charles University, Prague, September 2016
- Fox, Jon, (workshop convener with Maarten van Ginderachter, University of Antwerp), 2016, Breaching Banal Nationalism, University of Antwerp, May 2016

Public engagement and impact

- Fox, Jon (invited participant), 2017, ‘Brexit, immigration, and integration’, There IS Black in the Union Jack, Black South West Network, MShed, Bristol, April 2017
- Fox, Jon (workshop convener), 2017, ‘Catching up with the left-behind: Empowering local communities in Bristol’, DIY Brexit: Bristol in Flux – a city responds to Brexit, University of Bristol, April 2107
- Fox, Jon, ‘If Britain wants integration, it should stop blaming immigrants for all its problems’, Newsweek, 5 December 2016, available at <http://www.newsweek.com/immigration-integration-louise-casey-report-muslims-uk-528578>
- Fox, Jon, 2016, ‘What happened to integrating immigrants in Britain?’, The Conversation, 14 November 2016, available at <https://theconversation.com/what-happened-to-integrating-immigrants-in-britain-67587>
- ‘Dr Jon Fox: Brexit causes an increase in racism, some see the hatred against Poles as okay’, 2016, interview in Wirtualna Polska, 1 September 2016, available at <http://wiadomosci.wp.pl/dr-jon-fox-brexit-spowodowal-wzrost-rasizmu-niektorzy-uznali-ze-nienawisc-jest-wobec-polakow-jest-ok-6032589692551809a>
- Fox, Jon (invited participant), 2016, ‘Brexit, immigration, and integration’, Bridge over troubled waters? What future for Bristol and the UK after Brexit’, Thinking Futures, ESRC Festival of Social Sciences, The Watershed, Bristol, November 2016
- Fox, Jon, 2016, ‘Brexit adds a twist, but Eastern Europeans have been maligned for years’, The Conversation, 6 July 2016, available online at <https://theconversation.com/brexit-adds-a-twist-but-eastern-europeans-have-been-maligned-for-years-62009>
- Fox, Jon, 2016, ‘Is it racist to complain about EU migration?’, The Conversation, 21 June 2016, available online at <https://theconversation.com/is-it-racist-to-complain-about-eu-migration-61340>

- Republished on CNN at <http://us.cnn.com/2016/06/22/europe/brexit-immigration-racist/index.html> and Newsweek at <http://www.newsweek.com/racist-complain-about-eu-migration-473058>
- “‘Subtle form of racism’ in EU immigration debate, says Bristol University expert”, 2016, Bristol Post, 22 June 2016, available at <http://www.bristolpost.co.uk/8203-is-it-racist-to-complain-about-eu-migration/story-29432871-detail/story.html>
- Fox, Jon (invited participant), 2016, ‘Post-depression challenges: Economic recovery and migration’, MCC Neighbourhood Dialogues: Romanian-Hungarian Conference on Future Strategies in the EU, Mathias Corvinus Collegium, Budapest, March 2016

PhDs supervised

- Yuan, Yung-Chen, ‘Constructing identity: The students of Taiwanese businessmen’s schools in China’, with Winnie King, November 2016 (completed)
- Radu, Cosmin, ‘The Cross-Border Mobility Apparatus and the Making of the Romania-Serbia Border’, with Tim Edmunds, September 2016 (corrections)
- Lau, Zhe Wei, ‘Deethnicisation of Politics in Malaysia’, with Tariq Modood, May 2017
- Mogilnicka, Magda, ‘Encounters with diversity: Polish migrants’ adjustment to British multicultural society’, with Therese O’Toole, September 2017 (submission)
- Pencheva, Denitsa, ‘Bulgarians and Romanians in British national press’, with Tim Edmunds, September 2017
- Hermosilla, Julio, ‘The effect of social capital in the integration of the Spanish migrants in Bristol’, with Tariq Modood, March 2019
- Fakray, Sarah, ‘The effects of elite social movements on asylum immigration policy in the UK’, with Tariq Modood, September 2020
- Jacobs, Matt, ‘Post-Marxist cognitive discourses of whiteness and the socio-cognitive dynamics behind racial inequality in Britain’, with Therese O’Toole, September 2020
- Tan, Rebecca, ‘Performing to Belong: Immigrants Negotiating Integration in Multicultural Societies’, with Tariq Modood, September 2020
- Babacan, Muhammed, ‘The roles of family, and cultural and religious organizations in the formation of ethnic and religious identity among the Turkish young generation in Britain’, with Tariq Modood, April 2021
- Polak, Marcin, ‘Becoming white Christian: How ‘race’ and religion as discursive resources are used by Polish migrants to claim their belonging to the British majority’, with Tariq Modood (suspended)

Grants

Principal Investigator, ESRC Brexit Industrial Strategy Challenge Fund, ‘Bristol’s responses to Brexit’, March-May 2017, £7,177

PhD Supervisor, South West Doctoral Training Centre Studentship Award (ESRC), Natalie Hall, ‘Understanding anti-immigrant hate speech on social media’, with Tariq Modood, 2017-2020

PhD Supervisor, ESRC Standard Research Studentship, Sarah Fakray, ‘The effects of elite social movements on asylum immigration policy in the UK’, with Tariq Modood, 2016-2020

PhD Supervisor, University of Bristol Studentship & Alumni PhD Scholarship Award, Rebecca Tan, ‘Performing to Belong: Immigrants Negotiating Integration in Multicultural Societies’, with Tariq Modood, 2016-2019

Journals

Editorial Team Member, Nations & Nationalism, 2012-present

International Advisory Board, Ethnic and Racial Studies, 2011-present

International Advisory Board, Ethnicities, 2005-present

Editorial Board, Intersections – East European Society and Politics, 2013-present

Advisory Council, Association for the Study of Ethnicity and Nationalism, 2012-present

Advisory Board, The State of Nationalism: An Instrument for the Study of Nationalism, National Movements and Intermediary Structures in Europe, Belgium, 2014-present

Editorial Board Member, Journal of Romanian Studies, 2017-present

Esteem

Fox Jon, (invited keynote speaker), 2016, 'Pathological integration: East Europeans, racism, and becoming British', EU Migrations in the UK: Challenges and Perceptions of Belonging, Kingston University, November 2016

Fox, Jon (invited book debater), 2016, Understanding National Identity, by David McCrone and Frank Bechhofer, ASEN/Nations & Nationalism Debate, London School of Economics, November 2016

Research Networks

Co-Convener (with Katharine Charsley), Faculty of Social Sciences and Law Migration Research Group, University of Bristol, 2015-present

Steering Committee Member, Bristol Institute for Migration and Mobility Studies, 2017-present

Melanie Griffiths

Publications:

- GRIFFITHS, M. 2017. The changing politics of time in the UK's immigration system. In: MAVROUDI, E., CHRISTOU, A. & PAGE, B. (eds.) Timespace and International Migration. Camberley: Edward Elgar.
- GRIFFITHS, M. 2017. Seeking asylum and the politics of family. Families, Relationships and Societies, (online access).
- GRIFFITHS, M. 2016. Book review: Bosworth, M. (2014). Inside Immigration Detention: foreigners in a carceral age, Oxford: Oxford University Press. Journal of Refugee Studies, 29, 425-427.
- GILL, N., ROTTER, R., BURRIDGE, A., GRIFFITHS, M. & ALLSOPP, J. 2016. Linguistic incomprehension in British asylum appeal hearings. Anthropology Today, 32, 18-21.
- GRIFFITHS, M. forthcoming. Foreign Criminals and the Messy Business of Belonging. Citizenship Studies.

Blog posts:

GRIFFITHS, M. 2016. Invisible fathers of immigration detention in the UK. Open Democracy [Online]. - <https://www.opendemocracy.net/5050/melanie-griffiths/invisible-fathers-of-immigration-detention>

GRIFFITHS, M. 2016. Invisible fathers of immigration detention in the UK. Open Democracy [Online]. - <https://www.opendemocracy.net/5050/melanie-griffiths/invisible-fathers-of-immigration-detention>

Conferences organised and presented (these are presentations I've been asked to give)

2017 Max-Planck Institute for Social Anthropology & Humboldt-University Berlin: jointly run 'Migration and the Transformation of Public Law' workshop.

2017 Radboud University, Netherlands: Centre for Migration Law seminar series.

2017 University of Manchester: CoDE 'Migration and Families in Europe' conference.

2016 University Neuchâtel, Switzerland: NCCR 'Revisiting borders and boundaries: Gendered politics and experiences of migrant inclusion and exclusion' workshop.

2016 University of Bristol: 'Regulating Relationships' workshop.

2016 University of Gothenburg, Sweden: 'Men and Migration in Contemporary Europe' workshop.

2016 SOAS, London: Centre for Migration and Diaspora Studies seminar series.

Public engagement, and impact

Previous project I was involved with at Exeter (Exeter Asylum Appeals Project) was shortlisted for the 'ESRC Celebrating Impact' prize recognising outstanding ESRC research making a significant difference to people's lives. The project contributed to evidence for the judicial review of the Detained Fast Track, which led to the 2015 suspension of the DFT for operating unlawfully. <http://www.exeter.ac.uk/research/feature/esrcprize/>

2016 House of Lords: my research was quoted by Baroness Hamwee in the House of Lords at the Committee stage debate on the Immigration Bill on 1st February 2016: <http://www.publications.parliament.uk/pa/ld201516/ldhansrd/text/160201-0003.htm#16020133000346>

PhDs supervised

Patrycja Pinkowska (Exeter University, Geography dept)

New research projects started and progress on continuing projects

Final year of my ESRC future research leaders grant, Deportability and the Family.

Saffron Karlsen

- I have no new publications, or presentations, but a detailed report of empirical findings from my study into the strong sense of Britishness among people with ethnic and religious minority backgrounds was included in a Parliamentary Office of Science and Technology (POST) Briefing paper, published on 25 May 2016, (available at http://researchbriefings.parliament.uk/ResearchBriefing/Summary/POST-PN-0526?utm_source=website&utm_medium=website&utm_campaign=PN526#fullreport)
- Also as a 'Key Fact' and as a separate point of reference in the report following the Inquiry by the Home Affairs Select Committee into radicalisation, with a link to my written contribution to the Inquiry and references to two publications from this work (available here: <http://www.publications.parliament.uk/pa/cm201617/cmselect/cmhaff/135/135.pdf>).
- I was also a named contributor to the 'Casey Review into opportunity and integration' published by Department for Communities and Local Government in December 2016 (available here: https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/575973/The_Casey_Review_Report.pdf).
- Following this attention, my work was included as a feature in the Bristol Post and I gave a live interview on Bristol Community radio station BCfM.

Also, the Government is currently designing a web platform to enable provide public access to the data it holds enabling an examination of ethnic inequalities in health. As a consequence of my body of work exploring ethnic inequalities in health, I was asked to join a panel of academics and representatives from third-sector organisations, to support the new Racial Diversity Unit in the Cabinet Office to ensure the appropriate and sensitive release of these data.

Aleksandra Lewicki

Publications

Journal Articles:

- Aleksandra Lewicki (2017) “‘The Dead are Coming’”: Acts of Citizenship at Europe’s Borders’, *Citizenship Studies*, 21 (3): 275 – 290. <http://dx.doi.org/10.1080/13621025.2016.1252717>.
- Aleksandra Lewicki and Therese O’Toole (2017) ‘Acts and Practices of Citizenship: Muslim Women’s Activism in the UK’, *Ethnic and Racial Studies*, 40 (1): 152 – 171. <http://dx.doi.org/10.1080/01419870.2016.1216142>.

Edited Special Issue:

Aleksandra Lewicki ed. (2016) ‘Bürgerschaft in Europa: Grenzziehungen und soziale Bewegungen in der Einwanderungsgesellschaft’, *Forschungsjournal Soziale Bewegungen*, 29 (2) 3-10.

Book Chapters:

- Aleksandra Lewicki (2017) ‘Paradoxien des kirchlichen Minderheitenschutzes: Diskriminierung im Arbeitsrecht kirchlicher Einrichtungen’, in Klein, Ansgar and Zimmermann, Olaf, *Impulse der Reformation: Der Zivilgesellschaftliche Diskurs*, Wiesbaden: VS Springer Verlag, 95 - 103.

- Aleksandra Lewicki (2017) ‚Islamophobia in Germany. National Report 2016‘, in Bayrakli Enes and Hafez Farid eds., *European Islamophobia Report 2016*, Istanbul: Seta.
- Aleksandra Lewicki (2016) ‚Institutionelle Diskriminierung: Rechtliche Möglichkeiten in Deutschland und Großbritannien‘ in Karim Fereidooni and Meral El, eds., *Transnationale Rassismuskritik: Interdependenz rassistischer Phänomene und Widerstandsformen*, Wiesbaden: VS Verlag, 445 - 455.

Blog Post:

Bahar Baser and Aleksandra Lewicki (2017) ‚The Turkish Referendum Thwarts Civil Rights Struggles – in Europe and in Turkey‘, Blogpost, University of Bristol: Policy Bristol, reposted on the Berlin Graduate School of Muslim Cultures and Societies Blog and the Think Tank Independent Turkey’s Blog (April 13, 14 and 15 respectively)

Invited Talks and Conference presentations:

Aleksandra Lewicki, The Institutional Reproduction of Anti-Muslim Racism in Germany, Invited talk and panel discussion, Berlin: Inssan e.V. and Academy of the Jewish Museum, May 2017.

Aleksandra Lewicki, Brexit and the Rise of Islamophobia in Europe, Invited talk and panel discussion, London: SOAS University of London, December 2016.

Aleksandra Lewicki, A Historic Legacy? Anti-Muslim Racism in Germany, Invited paper presentation at ‚Islamophobia in the East of the European Union‘ conference, organized by Professor Ivan Kalmar (University of Toronto): Prague: Czech Academy of Sciences, October 2016.

Aleksandra Lewicki, ‚The Dead Are Coming: Acts of Citizenship at Europe’s Borders‘, presented at the Academic Day of the Berlin Graduate School of Muslim Cultures and Societies, Berlin: Freie Universität, July 2016.

Tariq Modood

Publications

- Modood, T. (2016) ‚State-Religion Connections and Multicultural Citizenship‘ in J. L. Cohen and C. Laborde (eds) *Religion, Secularism, and Constitutional Democracy*, Columbia University Press.
- Modood, T. (2016), ‚Multiculturalism‘, J. Stone (Editor in Chief) *The Wiley Blackwell Encyclopedia of Race, Ethnicity, and Nationalism*, <http://onlinelibrary.wiley.com/book/10.1002/9781118663202>.
- N. Meer, T. Modood and R. Zapata-Barrero (eds) (2016) *Multiculturalism and Interculturalism: debating the dividing lines*, Edinburgh University Press
- Modood, T. (2016) ‚Interculturalisms. Multiculturalism and the Majority‘ in N. Meer, T. Modood and R. Zapata-Barrero (eds) *Multiculturalism and Interculturalism: debating the dividing lines*, Edinburgh University Press
- N. Meer, T. Modood and R. Zapata-Barrero, ‚A Plural Century: Situating Interculturalism and Multiculturalism‘ in N. Meer, T. Modood and R. Zapata-Barrero (eds) *Multiculturalism and Interculturalism: debating the dividing lines*, Edinburgh University Press
- Meer, N. and Modood, T (2016) ‚Muslim-State Relations in Great Britain: An Evolving Story‘, in R. Mason (ed) *Muslim Minority – State Relations*, Palgrave.
- Modood, Tariq (2016) ‚Muslims and the Politics of Difference‘, The Political Quarterly 74(1) (2004) reproduced in T. Abbas (ed) *Muslim Diasporas in the West*, Routledge.
- Meer, Nasar and Modood, Tariq (2016) ‚The Multicultural State We’re In: Muslims, “Multiculture” and the “Civic Re-balancing” of British Multiculturalism‘, Political Studies 57(3) (2009) reproduced in T. Abbas (ed) *Muslim Diasporas in the West*, Routledge.
- Modood, T. (2016) ‚Ethno-religious Assertiveness out of Racial Equality‘ in D. Llewellyn and S. Sharma (eds) *Religion, Equalities, and Inequalities*, Ashgate.

- Basit, T. and T. Modood (2016) 'Ethnic Capital, Higher Education and Life Chances' in J. Cote and A. Furlong (eds) *Oxford Handbook of Higher Education*, Oxford University Press.
- Tariq Modood interviewed by Simon Thompson, 'On being a public intellectual, a Muslim and a multiculturalist', *Renewal*, April, 24 (2): 90-95.
- Modood, T and S. Thompson, [Revisiting contextualism in political theory: putting principles into context](#), 12 Apr 2017, *Res Publica - A Journal of Legal and Social Philosophy*. 19 p.
- Khattab, N. and Modood, T., 'Accounting for British Muslim's educational attainment: gender differences and the impact of expectations', *British Journal of Sociology of Education*, 18 p, 11 Apr 2017.

Conferences organised and presented at

- I led on the co-organisation, with the support of Profs Malcolm Evans and Julian Rivers, of the Zutshi-Smith Symposium on the Commission on Religion and Belief in British Public Life (CORAB), 15-16 December, 2016. My paper was: *Equality for Minority Faiths? Reflections on the Commission on Religion in British Public Life*. Most of the papers were published as short blogs on *Public Spirit*.
- The Centre supported me in holding a Symposium on National Identity and Diversity at Kings College London with Varun Uberoi (Brunel University) at Kings College London on 24 March, 2017, and gave a paper entitled, *Multicultural Nationalism*.
- 'Ethnic Diversity, Britishness and Englishness', Conference on 'An Englishness Open to All', University of Winchester, 31 March, 2017

Public engagement, and impact

- Keynote Speaker, 'Religion, Equality and Public Accommodation' at 'Practicing Islam: An insight for practitioners on the practical implications of expressing faith in the public space', University of Birmingham, 4 December, 2016. (30+ West Midlands Police, incl the Chief Constable attended).
- Framework for the Public Accommodation of Muslims in Europe, Middle East Centre, St Anthony's College, Oxford, 17 February, 2016
- Religion, Equality and Public Accommodation, University of Westminster, 24 February, a debate with the radical secularist, Maryam Namazie.
- An 'Insight' summary of Modood and Calhoun (2015) was produced and disseminated In November, 2016 by the Leadership Foundation in Higher Education. Following a presentation at an event to mark the 10th anniversary of the University of Bristol Chaplaincy, 10 November, 2016 I have been in discussion with the Universities of Bristol, West of England and Exeter about my participation in raising the profile of religious diversity and equality issues in these institutions and am hoping that there will be some concrete institutional results in 2017-18.
- April, 2016, Nabil Khattab presented a co-authored at the BSA annual conference, which was selected by the BSA for publicity to the media and accordingly received wide media coverage.
- December, 2016: two of my co-authored publications were cited in a report, *Ethnicity, Gender and Social Mobility*, by the Social Mobility Commission.
- January, 2017: an item that I helped to produce was screened on BBC TV London on Muslim-name discrimination in job recruitment and featuring me as the academic expert had an audience of over a million and received extensive national and international print media coverage, and in social media.

School Curricula: My work is part of syllabi for AS and A Level Sociology (OCR and possibly other Boards) and for A Level Politics.

Phds supervised (all co-supervised)

1. Erdem Dikici, 2012 - 2016
2. Wei Lau, 2013- 2017
3. Thomas Sealy, 2014 -
4. Sabria Mazli (SWDTC with Exeter), 2014 - 2016
5. Steven Hill, p/t (SWDTC with Exeter), 2014 - 2015
6. Julio Hermosilla-Elgueta, 2015 -
7. Haner Lin, 2015-
8. Marcin Polak, 2016 – 2017 (suspended)
9. Rashid Ansari, 2016-
10. Mark Sivarajah, 2016 –
11. Nadia Khan, 2016 –
12. Rebecca Tan, 2016 –
13. Fernan Osorno Hernandez, 2016 –
14. Lin Ma, 2016 –
15. Sarah Fakry, 2016 -
16. Muhammed Babacan, 2017 –

Visiting Phd Student: Alice Picard, University of Rennes, Jan – July, 2017

Postdoc Mentoring

Dr Melanie Griffiths, ESRC Future Leaders, 2013-2015 (supporting Dr Katharine Charsley)

Grants applied for; and won (including mentoring/supporting post-doc applications)

- (CI, with Nabil Khattab, Doha Institute, as PI) ‘Educational Aspirations and Attainments: Class, Ethnicity, Migration and Religion’, Qatar National Research Foundation (Bristol’s share: £104,699), October 2016 – Sept 2019.
- Dr Geoff Levey, UNSW, visited the Centre as a Richard Hodder-Williams Visiting Fellow, March-April, 2017, working with me on liberal nationalism.
- Marie Curie Fellowship Scheme: Etienne Schmitt (£135,000), Sept 2016 (unsuccessful)
- Marie Curie Fellowship Scheme: Stephen Larin (£135,000), Sept 2016 (unsuccessful)
- British Academy Postdoctoral Fellowship: Erdem Dikic, October, 2016 (unsuccessful)
- REDIVE, H2020 Outline bid (PI M-Claire Foblets), Feb, 2017 (unsuccessful)
- Newton International Fellowship Stephen Larin April, 2017 (result pending)
- GREASE, a European-Asian consortium bid with Anna Triandifyllidou (PI), EUI, on Secularism, Religious Diversity and Radicalisation H2020 bid, 13 partners, 25 countries, Euro 3.5 millions (Bristol’s share: £327, 365) (result pending)

Journals and Book Series Editing

The international journal, *Ethnicities* (co-edited with Steve May, with Aleksandra Lewicki as Editorial Manager) continues to publish six issues annually.

The Palgrave Book Series on the Politics of Identity and Citizenship, co-edited with Varun Uberoi and Nasar Meer, has continued to make additions to its list, which now exceeds 30 books.

Esteem

2017 ‘Thinker in Residence’ at the Royal Academy of Flanders, Brussels
2017-2020 Visiting Fellow, Cumberland Lodge, Windsor

Keynotes

- *Multicultural Citizenship and New Migrations*, Conference on ‘The Multicultural Question in a Mobile World’, European University Institute, April, 2016
- *Race, Ethnicity and Social Class*, BSA Bourdieu Study Group’s Inaugural Biennial Conference 2016, 4-6, July, University of Bristol
- *Equality and Group Identity Revisited*, ‘Re-Thinking the Culture of Tolerance’ Conference, Sarajevo, 21 September, 2016
- *Majoritarian Interculturalism and Multicultural Nationalism*, Sorbonne, Paris, 8 November, 2016
- *Multicultural Citizenship and New Migrations*, European Sociological Association Conference on Migration in a Turbulent World, Doha Institute, 26 November, 2016
- *Using Multi-National Britishness to forge a Multi-Ethnic Englishness – and vice-versa*, Inaugural Lecture of the South-West and Wales Chapter of the Academy of Social Sciences, University of Bath, 30 November, 2017
- *Old, Middle-Aged and New Minorities: Reflections from Britain*, ECMI/EURAC Conference on Extending the Existing Scope of Protection for National Minorities to Migrant Communities in Europe, Villa Vigoni, Lake Como, 11-12 April, 2017

Media and Blogs/Online Articles

- Meer, N. and Modood, T (2016) ‘A ‘Jeffersonian’ wall or an Anglican Establishment: The US and UK’s contrasting approaches to incorporating Muslims’, *Democratic Audit*, 22 April: <http://www.democraticaudit.com/?p=21212>; reposted LSE Blogs: <http://blogs.lse.ac.uk/usappblog/2016/04/25/a-jeffersonian-wall-or-an-anglican-establishment-the-us-and-uks-contrasting-approaches-to-incorporating-muslims/>; reposted PolicyBristol: <http://policybristol.blogs.bris.ac.uk/2016/05/11/contrasting-approaches-to-incorporating-muslims/>
- Modood, T (2016) ‘Multiculturalism can foster a new kind of Englishness’ *The Conversation*, 10 June: <https://theconversation.com/multiculturalism-can-foster-a-new-kind-of-englishness-60759>; reposted on *The Fabian Society* website, *The Optimistic Patriot*; *PolicyBristol*, expanded into a chapter in the e-book, *Who Speaks for England*, The Fabian Society.
- Meer, N. and Modood, T ‘Birleşik Krallık’ın Dini Çoğulculuğunda Müslümanların Yeri’, *Perspektif*, Temmuz, 2016: <http://www.perspektif.eu/birlesik-krallikin-dini-cogulculugunda-muslumanlarin-yeri>
- Tariq Modood interviewed by Simon Thompson, ‘On being a public intellectual, a Muslim and a multiculturalist’, *LSE Religion and the Public Sphere* blogs, 15 July: <http://blogs.lse.ac.uk/religionpublicsphere/2016/07/15/interview-tariq-modood-on-being-a-public-intellectual-a-muslim-and-a-multiculturalist/>

Julia O’Connell Davidson

Publications

- 2016 ‘“Things” are not what they seem: On persons, things, slaves and the new abolitionist movement’, *Current Legal Problems*, November, pp 1-30.
- 2016 ‘De-canting ‘Trafficking in Human Beings’, Re-centring the State’, *The International Spectator*, 51:1, 58-73
- 2016 ‘Interview with Julia O’Connell Davidson on Modern Slavery’, *Theory, Culture & Society*, May 6. <http://www.theoryculturesociety.org/interview-with-julia-oconnell-davidson-on-modern-slavery/> reprinted in *Theory, Culture & Society* Annual Review, December 2016 (33.7-8)
- 2016 ‘Treble Troubles? Marketization, Social Protection and Emancipation Considered through the Lens of Slavery’, in C. Karner and B. Weicht (eds) *The Commonalities of Global Crises: Markets, Communities and Nostalgia* London: Palgrave MacMillan.

- 2016 ‘The practical necessity of utopian thinking’, with Neil Howard, *Beyond Trafficking and Slavery*, Open Democracy,

Conferences organised and presented at

- 2016 ‘Politicising “Modern Slavery” Talk’, Keynote Speech to the After Slavery? Labour and Migration in the Post-Emancipation Conference, University of Leeds, June 27 and 28.
- 2016 ‘Contemporary irregular migration through the prism of transatlantic slavery. Victims of trafficking, slaves, fugitives, outlaws and the state’, Public Lecture, University Milano-Bicocco, 12 May.
- 2017 ‘Beyond the binaries?’, Keynote address to Migrating Out of Poverty 2017 Conference, London, 28-29 March.

Public engagement, and impact

- 2016 ‘Human Trafficking and Migration through the Lens of Transatlantic Slavery’, Keynote Speech to the Joining Forces against Human Trafficking Conference, organized by the Austrian Ministry for Europe, Integration and Foreign Affairs, and the Vienna Institute for International Dialogue and Cooperation, Vienna, Austria, 21 October.

PhDs supervised

Kyunghee Kook, North Korean Escapees

Grants applied for; and won (including mentoring/supporting post-doc applications)

- 2016 ‘Slavery: Interdisciplinary dialogue on its afterlives and memory’, £7,500, Brigstow Institute, University of Bristol.
- 2016 ‘Beyond trafficking and slavery: towards decent work for all’, £150,000, ESRC GCRF networks competition (co-I with colleagues from Kings, EUI, Witwatersrand, University of Texas, and ILO)

Journals: editing (including guest editing) and editorial board membership

Editorial Board member of *Anti-Trafficking Review*

Currently guest editing a special issue.

Esteem (eg keynotes, recognition as an expert)

- 2016 ‘Politicising “Modern Slavery” Talk’, Keynote Speech to the After Slavery? Labour and Migration in the Post-Emancipation Conference, University of Leeds, June 27 and 28.
- 2016 ‘Contemporary irregular migration through the prism of transatlantic slavery. Victims of trafficking, slaves, fugitives, outlaws and the state’, Public Lecture, University Milano-Bicocco, 12 May.
- 2016 ‘Human Trafficking and Migration through the Lens of Transatlantic Slavery’, Keynote Speech to the Joining Forces against Human Trafficking Conference, organized by the Austrian Ministry for Europe, Integration and Foreign Affairs, and the Vienna Institute for International Dialogue and Cooperation, Vienna, Austria, 21 October.
- 2017 ‘Beyond the binaries?’, Keynote address to Migrating Out of Poverty 2017 Conference, London, 28-29 March.
- 2017 Served as opponent to a thesis titled *Helping in the Shadows. Humanitarian Assistance, Human Right Defenders, Shelters, and Precarious Mobility in Mexico* at University of Lund, Sweden.

New research projects started and progress on continuing projects

‘Beyond trafficking and slavery: towards decent work for all’, ESRC GCRF network.

The running of research networks and contribution to the formation of SRIs

Made co-director of Migration and Mobility SRI in December 2016

Continuing to co-run the research network *Beyond Trafficking & Slavery*, an editorial partnership with OpenDemocracy

Therese O'Toole Publications

Lewicki, Aleksandra and Therese O'Toole (2017) 'Acts and practices of citizenship: Muslim women's activism in the UK', *Ethnic and Racial Studies* (40; 1: 152-171)

O'Toole, Therese, Nasar Meer, Daniel DeHanas, Stephen Jones and Tariq Modood (2016) 'Governing through Prevent? Regulation and contested practice in state-Muslim engagement', *Sociology* (50, 1: 160-177)

Therese O'Toole and Ekaterina Braginskaia (2016) *Public Faith and Finance: Faith responses to the financial crisis* (Bristol: University of Bristol)

Phd supervisions completed

1. Erdem Dikici, *Integration and Transnationalism: The Role of Gulen-Inspired Initiatives in the Debates, Processes and Politics of Integration of Turkish-Speaking Community in Britain*; co-supervisor (Supervisors: Tariq Modood and Therese O'Toole; awarded 2016).
2. Shakira Lewis, *Transcending Emasculation: Exploring Class and Masculinity of Black Caribbean Men in Contemporary Britain*; (supervisors: Therese O'Toole and Esther Dermott; awarded 2016).

Grants

applied for; and won (including mentoring/supporting post-doc applications)

Public Faith and Finance: £20,000; PI: Therese O'Toole; CI Katya Braginskaia; ESRC Impact Acceleration Account, awarded March 2016.

Renegotiating integration: minority faith and civil society responses to refugee resettlement in Britain: £239,160; PI: Katya Braginskaia; Mentor: Therese O'Toole; ESRC New Investigators Grant. Application submitted March 2017.

Impact/Public engagement

Policy Roundtable on Public Faith and Finance with the Faith & Society APPG

Dr Therese O'Toole and Dr Ekaterina Braginskaia presented their report, *Public Faith and Finance*, to the All Party Parliamentary Group on Faith and Society at a [policy roundtable](#) on 14 July 2016 in Westminster. Also at the roundtable was Omar Shaikh of the Islamic Finance Council UK, who spoke about the IFC's work with the Church of Scotland to develop ethical financial services; Steve Double MP who acted as discussant and Rt Hon Steven Timms MP, who chaired the discussion. The event was supported by the APPG's Secretariat, FaithAction. Minutes of the discussion [are available here](#). The research was funded by the Barrow Cadbury Trust, and the event was funded by an ESRC Impact Acceleration Account award.

Faith and Finance Fair

A Faith and Finance Fair was organised on 11 July 2016, at Woburn House Conference Centre London, to share the findings of the report, *Public Faith and Finance*, by Therese O'Toole and Ekaterina Braginskaia. The Fair was a dissemination and networking opportunity for faith based organisations working on issues related to debt and finance, and featured exhibitions, workshops and research presentations. The research was funded by the Barrow Cadbury Trust, and the event was funded by an ESRC Impact Acceleration Account award and co-organised with FaithAction.

Bristol Big Sisters

Informed by research by Therese O'Toole and Aleksandra Lewicki on Muslim women's engagement in decision making, Bristol City Council organised a conference in Autumn 2016 to engage with Muslim women on the issues that concern them and to highlight the varied roles of Muslim women in public life. In consultation with the research team, the Council drew its theme from the 'Muslim Engagement in Bristol' research project, titling it 'Bristol Big Sisters', which also featured the project's Bristol Big Sisters exhibition, which was developed by the research team in collaboration with the Muslim Women's Network UK. The display highlights the varied roles and contributions of Muslim women from Bristol to public life. The Council also organised a tour of the Bristol Big Sisters exhibition across the city, and it has now been displayed in over 100 venues such as libraries, children centres, college campuses, health centres and community hubs across and beyond Bristol.

Nabil Khattab (Honorary Research Fellow)

Publications

- Khattab Nabil and Shereen Hussein (forthcoming). Can religious affiliation explain the disadvantage of Muslim women in the British labour market? Accepted for publication in *Work Employment and Society*.
- Khattab Nabil and Modood Tariq. (2017). Accounting for British Muslim's educational attainment: gender differences and the impact of expectations. Accepted for publication in *British Journal of Sociology of Education*. <http://dx.doi.org/10.1080/01425692.2017.1304203>
- Haj-Yahya, Nasreen Hadad, Izhak Schnell, and Nabil Khattab. (2016). The exclusion of young Arab women from work, education and training in Israel." *Quality & Quantity*: 1-17. doi:10.1007/s11135-016-0456-5

Conferences organised and presented at

International Conference: Migration in a turbulent world. A mid-term meeting of the ISA Research Committee on the Sociology of Migration RC31. 26-28 November 2016 - Doha, Qatar
<https://www.dohainstitute.edu.qa/RC31/Pages/call-for-papers.aspx#.V1GqIv197IU>

Journals: editing (including guest editing) and editorial board membership

Co-guest edit of a special issue in *Journal of Ethnic and Migration Studies*: Highly skilled migration in emerging economies. The proposal has been approved by the editorial board of the journal. The special issue will be co-edited with Dr. Michael Ewers (Qatar University) and Mrs. Zahra Babar (Georgetown University – Qatar) – expected 2018.

Grants applied for; and won (including mentoring/supporting post-doc applications)

Co-applicant, grant NPRP10-0110-170144 – Qatar National Research Fund

Title: Highly skilled migration and local development: knowledge mobility, circulation and transfer in Qatar (result pending).

Esteem (eg keynotes, recognition as an expert)

Invited speaker at Employability & Muslim Women in Scotland an event organized by Amina - The Muslim Women's Resource Centre - Radisson Blu Hotel, Edinburgh, Mon 20 March 2017

Emeritus Professor Michael Banton

2016a 'Reflections on the relation between Sociology and Social Policy', *Sociology* 50(5): 994-1001.

2016b 'Islamic Faith as a Cultural Dimension to Ethnic Relations', *Ethnic and Racial Studies Review* 39(3): 463-470

2016c 'Essentializing Race: symposium review of M. Emirbayer & M. Desmond *The Racial Order*, *Ethnic and Racial Studies Review* 39(13): 2297-2302

2016d Review of Justin E. H. Smith, *Nature, Human Nature, & Human Difference: Race in Early Modern Philosophy*, *Ethnic and Racial Studies Review* 39(13): 2429-2431.

2016e Entries on Aryan; Dover, Cedric; The International Convention on the Elimination of Racial Discrimination; Race: changing historical conceptions; Race Relations: the critical rationalist perspective; Race and Racism: historiography; Racism; Sowell, Thomas; and UNESCO statements on Race; in John Stone *et. al.*, eds., *Encyclopedia of Race, Ethnicity and Nationalism*, 5 volumes. Wiley-Blackwell.

2017a 'Critical Rationalism in Sociology' pp—in Bar-Am, Nimod, & Stefano Gattei, eds., *Critical Rationalism at Work: Essays for Joseph Agassi*, Boston Studies in the Philosophy and History of Science. Berlin: Springer.

2017b 'Extending the Rule of Law', pp. in Keane, David, & Annapurna Waughray, eds., *A Living Instrument: fifty years of the ICERD*, Manchester: Manchester University Press

Affiliated Members

Dr Parveen Akhtar

Publications for non-academic audiences

Akhtar, P. (2017) Why Sufi Shrines are targeted by Islamic State

<https://theconversation.com/why-sufi-shrines-are-targeted-by-islamic-state-73561>

Akhtar, P. (2016) An Oath to Entry?

<https://theconversation.com/an-oath-to-entry-but-should-all-citizens-pledge-allegiance-to-british-values-not-just-new-migrants-69937>

Akhtar, P. (2016) Is Muslim sectarian violence a new reality for Britain?

<https://theconversation.com/is-muslim-sectarian-violence-a-new-reality-for-britain-66248>

Akhtar, P (2016) Is there a connection between Muslim 'superdiversity' and sectarian violence?

<https://www.opendemocracy.net/parveen-akhtar/muslim-migration-superdiversity-and-sectarian-violence>

Akhtar, P. and Peace T., (2016) The party is over for Respect, but George Galloway could find a home again in Labour,

<https://theconversation.com/the-party-is-over-for-respect-but-george-galloway-could-find-a-home-again-in-labour-64263>

Akhtar, P. (2016) Sadiq Khan: British dream now a reality for London's first Muslim mayor,

<https://theconversation.com/sadiq-khan-british-dream-now-a-reality-for-londons-first-muslim-mayor-58945>

Invited Keynote:

'Is Politics Racist' Diversity in Public Life Event, Edinburgh 2017

Conferences

Akhtar, P (2017) British Muslims and Brexit, PSA Conference Glasgow

Akhtar, P (2017) Links between Pakistan and Birmingham, Heritage Project Alum Rock Birmingham

Akhtar, P (2017) From the Biraderi system to 'normal' politics: How Young British Pakistanis are challenging patronage politicking, Invited Lecture, Paris

Akhtar, P and Manning, N (2016) 'You feel a little bit marginalised' Young People and Political Participation in Bradford, University of York

Knowledge Transfer Activities

2016: expert consultant Foreign and Commonwealth Office

2016: expert consultant DfID, the Home Office

2016: written evidence to the Louise Casey Review on Integration

2016: oral evidence to the Commission on Islam in Public Life

Media Interviews

2017 BBC Asian Network on Theresa May's snap election

2017 Radio Sputnik on Islamism in Bangladesh

2017 Radio Sputnik on Blasphemy in Pakistan

- 2016 BBC Radio Sheffield biraderi in Politics
- 2016 BBC Radio Leeds Samia Shahid and honour killings
- 2016 BCB Radio: One-to-One Parveen Akhtar

Steve Fenton

Publications

Robin Mann and Steve Fenton, *'Nation Class and Resentment: The Politics of National Identity in England Scotland and Wales'*, Palgrave 2017 pp.250, Politics of Identity and Citizenship series

Will Guy

Publications

Guy, W. (2017) 'Anti-Roma violence, hate speech and discrimination in the new Europe: Czech Republic, Slovakia and Hungary', in Bhabha, J., Mirga, A., Matache, M. (eds.) *Realizing Roma Rights*, Philadelphia: University of Pennsylvania Press.

Public engagements

April 2016, Panel speaker on Discussion of Roma Migrants in Poland, London: British Council
I am still listed as on the Editorial Board of Ethnicities on the website but thought I had been transferred to the International Advisory Board.

I am also a member of the Editorial Board of *Český Lid*, the Ethnological Journal of the Czech Academy of Sciences.

Stephen H. Jones, CSEC Research Affiliate

Publications

Jones, S.H., Kaden, T. and Catto, R. (eds) (under contract), *Science Religion and Society: International Perspective on Religion, Non-Religion and the Public Understanding of Science*, Bristol: University of Bristol Press

Conferences organised

Leading on the organisation of a large-scale international conference on the social study of science and religion, 'New Perspectives on Science and Religion in Society', University of Manchester (June 2017)

Conference presentations

- Jones S. H. (April 2017), Science, Faith and the 'Clash of Civilisations': What Interview Narratives about Islam and Science Reveal about Anti-Muslim Prejudice, presented at the BRAIS Annual Conference, University of Chester, Chester
- Jones S. H. (April 2017), Science, Faith and the 'Clash of Civilisations': What Interview Narratives about Islam and Science Reveal about Anti-Muslim Prejudice, presented at the BSA Annual Conference, University of Manchester, Manchester
- Jones S. H. (October 2016), 'Science, Religion, Identity, Community: How National and Political Context alter our Understanding of Science and Religion Debates' presented at the annual meeting of the Society for the Scientific Study of Religion, Atlanta, Georgia
- Jones S. H. (August 2016), "'I Feel That External Pressure To Say That I'm Not Crazy': Responses of Christian Biological Scientists to Negative Stereotypes' presented at 'Reclaiming Social Psychology: Interdisciplinary Dialogues', the annual conference of the Social Psychology Section of the British Psychological Society, Mercure House, Cardiff
- Jones S. H. (May 2016), 'Science, Faith and the "Clash of Civilisations": What Interview Narratives about Islam and Science Reveal about Anti-Muslim Attitudes' presented at 'Public Perceptions of Science and Religion', University of California, San Diego
- Jones S. H. (April 2016), 'New Directions in the Sociology of Science and Religion: Researching Members of the Public and Life Scientists in the UK and Canada' presented at the BSA Annual Conference, 'Global Societies: Fragmenting and Connecting', Aston University, Birmingham

Public engagement, and impact

Jointly co-ordinating a series of outreach events with the British Science Association on the theme of religion and the public understanding of science, including speaking at events in Summer 2016 in Nottingham, Preston and Edinburgh

Jones, S.H. (March 2017) 'What do people actually believe about evolution, and why? Religion, secularism and the public understanding of science', invited lecture for the Chester local branch of the British Science Association, Chester Sci-Bar

PhDs supervised

One current PhD student, Glen Moran, PhD title: 'Belief in Evolution among Muslims in Britain'.

Grants applied for; and won (including mentoring/supporting post-doc applications)

Currently under review: 'Science and Muslim Societies' (invited submission to the Templeton Religion Trust), listed as Co-Investigator

Currently in development: 'Science and Religion Exploring the Spectrum, phase 2' (invited follow-on grant submission to the Templeton Religion Trust, match funded), listed as Co-Investigator

Journals: editing (including guest editing) and editorial board membership

Peer reviewer for *Journal of Ethnic and Migration Studies* (March 2016)

Peer reviewer for *Zygon: Journal of Religion and Science* (February 2016)

Peer reviewer for *Ethnicities* (January 2016)

Esteem

Jones S. H. (October 2016), 'Can the idea of a British Islam be Rescued? Using the Example of Institutional Change to Trace British Muslim Integration', invited lecture at the Birmingham Centre for Islamic and Middle Eastern Studies, University of Birmingham

Adviser to *BuzzFeed News* for the report, 'An Architect Is Designing Mosques That Are More "British"' (October 2016)

Jones S. H. (March 2016), 'Reclaiming the Idea of British Islam: Institutional Change and the Failures of the "Muslim Integration" Debate', invited lecture at the Centre for the Study of Islam in the UK, Cardiff University

New research projects started and progress on continuing projects

Currently in the final year of 'Science and Religion: Exploring the Spectrum', a three year £2 million project based at Newman University and York University, Toronto.

Running of research networks and contribution to the formation of SRIs

Appointed as General Secretary of the Muslims in Britain Research Network, March 2017

Varun Uberoi

Publications:

Peer Reviewed Journal Articles

2018 V Uberoi, 'National Identity-A Multiculturalists Approach', *Critical Review of International, Social and Political Philosophy*, (accepted and forthcoming).

2016 V Uberoi, 'Legislating Multiculturalism and Nationhood', *Canadian Journal of Political Science*, 49:2, pp.267-287.

Book Chapters

2018 V. Uberoi, 'National Identities and the Parekh Report', K. Alidadi and M. Foblets, *Public Commissions on Racial and Cultural Diversity*, Routledge, London (accepted and forthcoming).

Conferences organised and presented at

2017 - National Identity-A Multiculturalist's Approach, National Identity and Diversity Symposium, King's College London.

2016 - 'Nationalising the Parekh Report', IMED, Barcelona.

Public engagement, and impact

Public Engagement

2016 -Public discussion about multiculturalism, Brent Council

Impact

2017 -Department for Citizenship and Immigration Canada (CIC) used my *Canadian Journal of Political Science* (Director General of CIC said in an email on the 16/1/17 how my research was used).

2016 - Brent Council used ideas from my book *Multiculturalism Rethought* (The Council's outreach team said in a letter on 8/11/2016 how my research was used).

PhDs supervised

2017 -Harun Marutogullari- submitting in June 2017.

Grants applied for; and won (including mentoring/supporting post-doc applications)

Grants

2012-2017 -*Social Science and Humanities Research Council* [Collaborator]: 'Cultural and Religious Diversity in Four Contexts: A Comparative Study of Identity and the Regulation of The Religious' (\$250,000ca).

2011-2016 -*International Council of Canadian Studies*, Faculty Research Programme (PI) Multicultural Nation-Building (\$3900ca)

Journals: editing (including guest editing) and editorial board membership

Politics of Identity and Citizenship Series, Palgrave Macmillan [With Nasar Meer and Tariq Modood].

Centre for the Study of Ethnicity and Citizenship Seminar Series: 2016/17 Programme

Thursday, 13th October

Charles Gallagher, (LaSalle University and University of Birmingham)

Race, Immigration and Trump

Thursday, 3rd November,

Yoav Peled and Horit Herman Peled, (Tel Aviv University and University of Sussex)

The Religionization of Israeli Society

Thursday, 17th November, **Public Lecture**

Peter Osborne (The Daily Mail)

Islam and the British Conservative Tradition

Thursday, 1st December

John Denham (University of Winchester)

'A diverse England – time for nation-building?'

Thursday, 8th December

Claire Chambers (University of York)

**Literary Representations of Muslims in Britain:
Race, Ethnicity and Religion**

15th–16th December

Zutshi-Smith Symposium on the *Commission on Religion in British Public Life*

Thursday, 9th February

Laurence Lessard-Phillips (University of Birmingham)

**All in the family?
Measuring family capital across ethnic groups in Britain**

Thursday, 23rd February

Aurelien Mondon (University of Bath)

**Limiting democratic horizons to a nationalist reaction:
populism, abstention and the working class**

Thursday, 16th March

Eithne Lubheid (University of California, Berkeley & Benjamin Meaker Visiting Fellow)

Same-Sex Marriage and Migrant Temporariness

Hosted jointly with SPAIS Gender Research Centre

Thursday, 23rd March

Geoff Levey (University of New South Wales & Richard Hodder-Williams Visiting Fellow, SPAIS)

The Pivotal Status of Foundational Cultures in Multicultural Political Thought

Discussant: Tariq Modood, University of Bristol

Thursday, 18th May

Irene Bloemraad (University of California, Berkeley & Trinity College Dublin)

Being American/Becoming American: Citizenship and National Membership in the United States

Thursday, 8th June

Rainer Baubock (European University Institute, Florence)

Multiculturalism, Transnationalism and the Mobility Turn

Jointly hosted with SPAIS Political Theory Group