
“In Pro Sports, Gay Athletes Still Feel Unwelcome”

By Kevin Baxter from The Los Angeles Times [2012]
P1] Early in Wade Davis' first NFL training camp, in 2000, a teammate with the Tennessee Titans approached the rookie defensive back with some helpful advice. If you want to make the team, he whispered, stay away from people who are "different" — a code word Davis instantly knew referred to players suspected of being gay.

[image: image3.png]

P2] So that night Davis, who realized he was "different" during his sophomore year in high school, followed a group of teammates to a nearby strip club where he spent $1,500 to prove he was one of the guys. Yet despite the investment that night, the fear his secret would be discovered followed Davis from the Titans to similar, brief preseason stints with the Seattle Seahawks and Washington Redskins — even to two teams in NFL Europe.

P3] "I would police my behavior," says Davis, who grew up in Shreveport, La., attending services at a Southern Bap[image: image1]tist church five times a week. "I would re-create a story that probably never even happened just to make guys think that I was as hyper-masculine as they were. I had kind of honed in on my skill of telling these fantastic lies." It wasn't until last June, eight years after injuries ended his football career, that the threat of ostracization subsided enough for Davis to end the lies and reveal his homosexuality outside a small circle of family and friends.

P4] And it's not hard to see why. Even though public opposition to same-sex marriage and gay rights is rapidly eroding, the locker rooms and clubhouses of the country's four major sports leagues remain among the last bastions of homophobia in the U.S.

P5] Consider the numbers. About 4,000 players spent time on active rosters in the NBA, NHL, NFL and Major League Baseball in 2012. With the best estimates of the gay/bisexual population in U.S. ranging from 2% to 10%, it's likely many of those 4,000 athletes are gay or bisexual.

P6] Yet not one has come out of the closet. Not this year, not last year, not ever. There are openly gay congressmen and two senators-elect. There has been a gay governor and a cable TV network anchor. Just never an openly gay shortstop, quarterback or power forward. And changing that would require more than simply challenging conventions. It could require a player to challenge his teammates as well. "It's still taboo in the locker room," explains the Clippers' Grant Hill.

P7] Like in the New England Patriots' locker room. Earlier this season linebacker Brandon Spikes sent out a tweet claiming to be homophobic "just like I'm arachnophobic. I have nothing against homosexuals or spiders but I'd still scream if I found one in my bathtub." Spikes later said he was joking. But former Angels outfielder Torii Hunter, among baseball's most thoughtful and intelligent players, isn't kidding when he says an "out" teammate could divide a team. "For me, as a Christian … I will be uncomfortable because in all my teachings and all my learning, biblically, it's not right," he says. "It will be difficult and uncomfortable."

P8] David Kopay (Redskins running back), Billy Bean (Dodgers and Padres outfielder) and John Amaechi (NBA center-forward) are gay athletes who waited, like Davis, to come out after their playing careers ended.

P9] Yet an active player coming out may be inevitable. In the last six months Puerto Rican boxer Orlando Cruz, a featherweight contender, and Kevin McClatchy, former owner of the Pittsburgh Pirates, revealed they were homosexual. And hyper-masculine males such as Brendon Ayanbadejo of the Baltimore Ravens, Scott Fujita of the Cleveland Browns and Chris Kluwe of the Minnesota Vikings — all of whom are straight — have become impassioned spokesmen for same-sex marriage. Then there's NBA Commissioner David Stern, who last year said it's no longer a matter of "if" but "when" basketball welcomes its first openly gay player. "It will happen," he said. "I have no doubt about it."

P10] And talk like that, insists a cross section of professional athletes, former athletes, scouts and team executives, is laying the groundwork for a new locker room culture that will be more welcoming for gays. The views of older players, they say, are at odds with younger players, such as 26-year running back Arian Foster of the Houston Texans who, when asked this month about a gay player being in the NFL, told TV's Jim Rome "People are more accepting of it.... I don't think it will be long."

P11] As older players retire and younger ones take their place, attitudes in professional sports are bound to change. That generation gap in social thinking mirrors public opinion polls on gay marriage, with a CBS News poll released last month showing the greatest support — 72% — among Americans ages 18 to 29. But journalist Cyd Zeigler, co-founder of the gay sports website Outsports.com, says something else may be at work.

P12] Zeigler interviewed more than two dozen current and former NFL players — including Redskins rookie Robert Griffin III, New England tight end Rob Gronkowski and Titans quarterback Matt Hasselbeck, plus retired Pro Bowlers Jevon Kearse, Ahman Green and Eddie George — over the last seven months and found just one who said he would be uncomfortable with a gay teammate.

P13] "When I talk to these guys, the majority of them have a gay family member. And all of them know at least one gay person. In the last 10 years [athletes] have become more exposed to it and they realize we're not walking around with six arms and horns growing out of their head," says Zeigler, who is gay.

P14] So why hasn't one active athlete in the four most prominent professional leagues come out? Blame the media, says Patrick Burke, a scout with the Philadelphia Flyers and the son of Toronto Maple Leafs General Manager Brian Burke. "The media likes to perpetuate this belief that … sports is this barbaric place full of dumb meathead jocks who are just waiting to jump on the first gay athlete they find," says Patrick Burke who, to honor his late brother Brendan, has done much to break down that misperception.

P15] Brendan Burke, who quit his high school hockey team in Massachusetts over fears his sexual orientation would be discovered, came out publicly while a sophomore at Ohio's Miami University and called for tolerance for gays in professional sports. When he died in the winter of 2010 in an auto accident at age 21, the NHL rallied to his cause and that summer, in a groundbreaking gesture, the Chicago Blackhawks sent defenseman Brent Sopel and the team's recently won Stanley Cup*** to the Chicago gay pride parade. Patrick Burke took the campaign a big step further by founding the "You Can Play" project, which features NHL players — including the Kings' Dustin Brown and Alec Martinez — plus players from two Major League Soccer teams in public service spots pushing the message that sexual orientation doesn't matter.

P16] "If you can play," the campaign insists in seven languages "you can play."

P17] The response has been overwhelming, says Patrick Burke, who says he knows of players in hockey and other sports who have told teammates they were gay without repercussions. But, he added, none are willing to take the next step and go public with their sexual orientation.

P18] "It's impossible to really overstate how difficult it might be for an individual athlete to have the courage to come out," Burke says. "The challenges and the fears are justified. They're real."

P19] Yet Burke, like the NBA's Stern and the NFL's Foster, remains convinced it's only a matter of time before an active player comes out. And when that happens people will wonder what all the fuss was about.

P20] "People are going to be stunned by what a nonstory this is," Patrick Burke says. "He's going to walk into the [dressing] room, he going to tell his teammates he's gay … and they're all going to go, 'Great. Suit up. We don't care if you're gay. Get out there and score a goal.' "

***The Stanley Cup is a VERY large trophy given to the best hockey team each year. Taking it to a public non-sporting event is not a common thing--so people there would surely notice this.
SAMPLE MULTIPLE CHOICE QUESTIONS:
==1) Which athlete is NOT mentioned in this article?

A) Robert Griffin III

B) Brendan Burke

C) Greg Louganis

D) Torii Hunter

E) Chris Kluwe

==2) What type of evidence is NOT used in this article?

A) Statements from players

B) Statistics

C) Personal narratives

D) References to current events

E) Statements from fans

==3) See P1--P3. What can a reader infer about Wade Davis’ decision to spend $1,500 in a strip club one night:

A) He was an impulsive young man who showed he had no self-control

B) He was a lying and non-religious man who had no sense of morals

C) He was a follower who just wanted to be like his other teammates

D) He was pretending because he thought telling the truth would end his career

==4) In P10, the term “cross section” most closely means:

A) United group

B) Anonymous sources

C) Diverse range

D) Opposing counsel

==5) Based on this article, which is the least likely prediction that can be made?

A) The near future will bring serious changes in attitudes about gay athletes

B) Public hostility toward gay players by other players will continue to be tolerated

C) Younger fans will be increasingly supportive of openly gay athletes

D) Teams will become even more involved in public events supporting gay rights

==6) Which two people would be most likely to disagree?

A) David Stern and Arian Foster

B) Torii Hunter and Scott Fujita

C) Cyd Zeigler and Patrick Burke

D) Billy Bean and Wade Davis

SAMPLE SHORT ANSWER QUESTIONS:

1) Several people make statements in this article. QUOTE any TWO statements, and make sure to present them in the proper format.

2) List FOUR players or team employees who have been supportive of gay athletes. Please present your answer in one or more complete sentences.

3) How would Torri Hunter defend his choice to oppose gay players?

4) See P11--P13. What are TWO main reasons why gay players might now feel more comfortable about “coming out?”

5) Paraphrase P17.

SAMPLE ESSAY IDEAS:

==P6 makes the point that coming out as gay or lesbian is no longer a rare thing in American society. Try to refer to some specific examples of being coming out. Perhaps you can think of a particular person (Ellen Degeneres, Frank Ocean, Greg Louganis, a personal friend, etc...) OR a particular type of job (being in education or the military). How or why have these people come out--and what has been the public reaction? Why and how might that reaction matter?

==This article is obviously about the conflicts faced by gay athletes, yet the article is also about a much broader point. Think of other groups (professional, athletic, social, community, religious, musical, and so on). How do they decide who can (and who cannot) “speak” openly about certain things? How and why are certain things kept “taboo” (see P6), and how might these “taboos” remain--or gradually change?

==Google the name “Jason Collins.” What did he declare--and what were the reactions to this declaration? Quote at least THREE people, and try to get a variety of reactions. What are your questions and comments?

==Look on-line to find more about the comments by Torii Hunter or Cyd Zeigler or Chris Kluwe (or another person mentioned in the article). How do they oppose or defend the rights of gay athletes who might be thinking of coming out?

==President Obama made a bold statement during his 2013 Inauguration. He declared, “At a certain point I’ve just concluded that for me personally it is important for me to go ahead and affirm that I think same sex couples should be able to get married.” Look on-line and see exactly what he has said about gay rights--and why it might matter.

ANSWER KEY--MULTIPLE CHOICE QUESTIONS:
==1) Which athlete is NOT mentioned in this article?

A) Robert Griffin III

B) Brendan Burke

C) Greg Louganis

D) Torii Hunter

E) Chris Kluwe

See P12, P15, P7, and P9.
==2) What type of evidence is NOT used in this article?

A) Statements from players

B) Statistics

C) Personal narratives

D) References to current events

E) Statements from fans

It’s easy to find examples for answers A), B), and C). See P6 and P15 for references to current events, such as elections and parades. No comments from fans appear.
==3) See P1--P3. What can a reader infer about Wade Davis’ decision to spend $1,500 in a strip club one night:

A) He was an impulsive young man who showed he had no self-control

B) He was a lying and non-religious man who had no sense of morals

C) He was a follower who just wanted to be like his other teammates

D) He was pretending because he thought telling the truth would end his career

A) is wrong--he said that he was careful to “police” his own actions. So is B)--he has a strong religious background. C) might seem possible--but he knew that he would have been considered ‘“different” from his teammates. See his comment about “fantastic lies.”
==4) In P10, the term “cross section” most closely means:

A) United group

B) Anonymous sources

C) Diverse range

D) Opposing counsel

The “clue” appears in the rest of the sentence: athletes, scouts, executives, etc...
==5) Based on this article, which is the least likely prediction that can be made?

A) The near future will bring serious changes in attitudes about gay athletes

B) Public hostility toward gay players by other players will continue to be tolerated

C) Younger fans will be increasingly supportive of openly gay athletes

D) Teams will become even more involved in public events supporting gay rights

See P9 and P20 for A). See P11 about young people’s attitudes. See P15 for team attitudes. See P12 and P13 to see why B) is not supported by the article.
==6) Which two people would be most likely to disagree?

A) David Stern and Arian Foster

B) Torii Hunter and Scott Fujita

C) Cyd Zeigler and Patrick Burke

D) Billy Bean and Wade Davis
Hunter opposed gay athletes--Fujita supports them. All the other people mentioned are supportive of gay athletes coming out.

[image: image2.png]

