

FACULTY SEARCH GUIDELINES: *Best Practices*

Procedural Review: XXXX

Endorsed by Faculty Council: October 2015

A Message from the President:

DePaul University is justly proud of its long commitment to an inclusive community. More important than our many national recognitions, are the personal commitments of our faculty and staff to making an outstanding education accessible, and to forming a university community that reflects the world into which our graduates will enter.

Achieving such diversity does not happen by accident. The diversity of our community is the product of careful planning and thoughtful action.

I am grateful to the President's Diversity Council for producing this excellent resource for faculty recruitment at DePaul. It is the product of studying best practices at institutions around the country. This will guide academic search committees, deans and department chairs in their efforts to attract diverse pools of candidates.

Hiring faculty is one of the most important academic decisions we make on our students' behalf. Our intent is to hire outstanding faculty, and to intentionally search for outstanding faculty among the many diverse communities of this nation.

Academic searches require a tremendous amount of time and commitment. Thank you for your willingness to serve the university by undertaking this most important task and keeping our commitment to diversity at the top of our agenda. Together, I am confident we can fulfill our strategic plan to become a model of diversity in American higher education.

Sincerely,

A. Gabriel Esteban, Ph.D.
President

A Message from the Provost:

A commitment to diversity is the responsibility of all of us at DePaul. Recruiting and engaging a widely diverse faculty that represents our students and the society in which we live is a necessity not an option. Grounded in Mission 2024 calls for increasing the diversity of DePaul's full-time and part-time faculty in each college and ensuring an inclusive, welcoming community for all faculty. To that end, I endorse this Faculty Search Handbook for our Best Practices which will serve as a guideline to the colleges and schools as they conduct new faculty searches.

Diversifying the pool of candidates in order to attract the best individuals to work and teach at DePaul has long been a university goal and a standard practice. Thanks to higher education's collective efforts to diversify the professoriate, the number of diverse teachers and scholars has materially increased. This increase in the faculty applicant pool affords DePaul a new opportunity to diversify our faculty ranks. Diversifying the faculty at DePaul will not happen by chance, but by our intentional efforts to incorporate strategies that yield a diverse candidate pool. DePaul is very fortunate to be located in a large metropolitan area with the vibrant city of Chicago as our home. This location is a special attraction to faculty, providing a wide array of available opportunities in and out of academia. I am confident that candidates from a wide range of backgrounds will find synergy in DePaul's mission, the students we teach and serve, and the ability to conduct research that connects with the social issues of our day. So while the market is very competitive, we enjoy some very strategic advantages by the nature of who we are and where we are located.

To the college and school faculty search and recruitment committees, I ask that you use this handbook as a source of best practices in your recruitment activities. Academic Affairs and the Office of Institutional Diversity and Equity are ready and eager to assist as you proceed with your search. Working together we can assist the University in achieving the very important goal of fostering diversity and inclusion at DePaul.

Sincerely,

Salma Ghanem, Ph.D.
Interim Provost

Table of Contents

<i>Introduction</i>	<i>5</i>
<i>Equal Employment Opportunity.....</i>	<i>5</i>
<i>Diversity Recruitment Efforts.....</i>	<i>5</i>
<i>Before the Search.....</i>	<i>5</i>
<i>Search Requirements</i>	<i>5</i>
<i>The Search Committee</i>	<i>6</i>
<i>Committee Charge.....</i>	<i>6</i>
<i>Executing the Search Procedures</i>	<i>6</i>
<i>Defining a Proactive Search</i>	<i>7</i>
<i>Development of a Sourcing Plan</i>	<i>9</i>
<i>Bringing Candidates to Campus.....</i>	<i>9</i>
<i>Final Note.....</i>	<i>10</i>
<i>References.....</i>	<i>10</i>
<i>Diversity in Higher Education: Faculty, Recruitment, Retention and Advancement - Select Bibliography.....</i>	<i>11</i>

Introduction

The President's Diversity Advisory Committee (PDAC) in collaboration with Academic Affairs and Faculty Council has created this search guide to assist and advise deans, department heads, and search committees in conducting searches consistent with DePaul University's commitment to Equal Employment Opportunity (EEO). DePaul's commitment to recruiting a diverse faculty who possess a diverse range of abilities, life experiences, perspectives, and worldviews will enhance the academic quality and mission of DePaul University. It will also enable us to meet the needs of our diverse student population and to prepare all of our students to live, work, and learn in a globalized world.

Equal Employment Opportunity

DePaul University is an Equal Opportunity / Affirmative Action employer. All qualified applicants will receive consideration for employment without regard to race, color, ethnicity, religion, sex, sexual orientation, gender identity, national origin, age, marital status, physical or mental disability, protected veteran status, genetic information or any other legally protected status, in accordance with applicable federal, state and local EEO laws.

Diversity Recruitment Efforts

DePaul University's outreach efforts reflect its commitment to excellence in teaching, learning and service. The mission and distinguishing characteristics of DePaul promote a values-based education. Among these values, diversity is a vital core component. Therefore, a proactive recruitment strategy, which insures a diverse candidate pool, is standard operating procedure. An aggressive recruitment approach should be utilized in order to achieve recruitment objectives.

Before the Search

Before holding the first search committee meeting the search chair/department head should meet with the Associate Provost for Diversity, Equity, and Inclusion to receive a faculty search guide and to develop a proactive search strategy.

Search Requirements

In fulfillment of DePaul University's mission, and in accordance with equal opportunity guidelines, all salaried faculty vacancies require a search process, which includes a public announcement of a search for qualified applicants.

The Search Committee

This guide acknowledges shared governance principles and recognizes the expertise of the faculty and their responsibility for faculty hires within their disciplines and fields. A diverse search committee is key to effective searches. The search committee's composition also should reflect the many dimensions of diversity. The search committee usually includes at least three members, and no more than five, including a chairperson. The committee members should understand the requirements of the position, understand the overall goals of the department, and be committed to the mission of DePaul University, including its commitment to diversity. Search committee chairs can consult their college Diversity Advocate to serve on search committees or to assist in overall planning for faculty search processes and procedures.

Committee Charge

The dean/department head should give appropriate guidelines and charge to the search committee (s) regarding the search process and the importance of seeking a diverse pool of qualified applicants. Every attempt should be made to review areas of under-representation of the unit, if any. Every year, Academic Affairs consults with each dean about diversity in the prior year's hiring and retention in the applicable college or school. In addition, the committee should be reminded of DePaul's strategic goals, which include the recruitment of a diverse faculty.

Executing the Search Procedures

Annually, Academic Affairs solicits recruitment plans from each of the colleges. These plans represent a forecast for the following academic year and faculty positions are based on future projected student enrollment trends and unit needs. At the beginning of the recruitment season, the needs of the unit are communicated to the dean. Based on this information, the dean develops a comprehensive college recruitment plan and submits to the Provost for approval. After the dean secures the Provost's approval, he/she will inform the unit, who will go online to initiate the search process and submit a request to post a full-time faculty position through the online recruitment system.

Faculty positions are posted in the Interfolio online faculty recruitment system. Interfolio is designed to facilitate the search committee's deliberations both individually and as a collective. This allows for continuous dialogue throughout the search process and helps to outline the steps of the search. The chart below depicts the search flow process. There are critical steps that need to be taken to ensure that the search proceeds in a timely manner. First, job ads will not be posted until all search committee members have attended a faculty search workshop offered by the Associate Provost for Diversity, Equity, and Inclusion. In addition, job ads are reviewed to ensure that they include inclusive language designed to attract a diverse set of applicants. The ad must be approved by the Associate Provost for Diversity, Equity, and Inclusion before it will be posted on Interfolio.

Once the job ad has been posted, search committees should complete the following activities to execute the search process:

- A. Design a sourcing plan and engage in proactive search methods;
- B. Establish selection criteria inclusive of position requirements and develop interview questions;
- C. Request from the Associate Provost for Diversity, Equity, and Inclusion the demographics of the pool;
- D. Screen applicants and select qualified finalists for interview and campus visits;
- E. Record online disposition codes for applicants who were not accepted for interview;
- F. Recommend final faculty candidate(s) and submit online to your Dean;
- G. If the Dean accepts recommendation of the search committee, forward the recommendation to Provost for final approval;
- H. After acquiring the Provost's approval, the Dean drafts a formal offer;
- I. If candidate accepts, appropriate next steps will be initiated by both Academic Affairs and Human Resources to collect and process required paperwork

Defining a Proactive Search

A proactive search ensures the pursuit of highly qualified candidates. Effective search committees proactively seek and attract the best candidates for the position. In so doing, search committees serve their departments and the University in this endeavor. An important component of any search should include a good faith effort to recruit women and underrepresented groups, as well as, majority candidates. The search committee should not be satisfied with whoever applies to the position but should engage in a proactive search that yields a strong pool of applicants that reflects DePaul's commitment to excellence and diversity, and the dedication to teaching, scholarship and service.

The Search committee should be proactive in the following ways:

1. Develop the announcement for the position with diversity mindset, seeking qualified candidates who represent a broad range of diverse dimensions.
2. Draft consistent (position) diversity supportive language that can be used in the position announcement;
3. Identify knowledge, experience, abilities, and traits for position and keep this consistent throughout the search process;
4. Determine desired job skills and competencies to include a willingness or ability to teach and work in diverse environments;
5. Develop a recruitment/sourcing plan and strategies to ensure a diverse pool of qualified applicants;
6. Determine selection criteria and procedures for screening and interviewing candidates before candidates come to campus;
7. Establish criteria that includes the ability of the applicant to contribute to the diversity of the unit, intellectually as well as in terms of underrepresented groups;
8. Develop process by which references and letters of recommendation will be checked and reviewed;
9. Document the search process from start to finish (online) and include:
The committee and its composition;
Sourcing plan;
Criteria for selection of candidates;
Final recommendation(s); and
Reasoning for rejection of candidates and assigning dispositions codes in Interfolio recruitment system for those who were not selected;
10. Retain all search documents for 6 years as the Records Management policy and retention schedule as outline in the policy which can be found at: <http://policies.depaul.edu/policy/policy.aspx?pid=270>; and
11. The Associate Provost for Diversity, Equity, and Inclusion will generate a final Interfolio search report that documents the search process and results to be submitted to the Provost for review and approval. The final report compares the final pool with NORC data, demographics of the search pool as compared to workforce availability, and if search procedures were followed.

Development of a Sourcing Plan

The development of a Sourcing Plan is vital to ensuring the success of a search devoted to yielding diversity. The search committee should view the Sourcing Plan as a method to generate a qualified diverse pool of candidates. As part of the search process, search committees should receive OIDE search training and work with OIDE to develop a Sourcing Plan. Academic Affairs will automatically advertise the faculty position in the following sources: The Higher Education Resource Consortium (HERC), the Chronicle, and *Diverse Issues in Higher Education*, *Hispanic Outlook*, and *Inside Higher Education*. Below are some strategies additional ways to yield a diverse pool of applicants:

- Consult with faculty of color in the department, allied departments or programs, and/or the OIDE about ideas for where and how to search;
- Utilize person-to-person networks. Send job announcements to personal contacts for circulation;
- Identify potential candidates and call or email them with information about the positions;
- Explore and utilize national and regional professional and academic organizations, journals, conferences, and newsletters;
- Explore list serves, diversity publications, and job referrals;
- Establish networks with professional organizations to help disseminate faculty job opportunities at DePaul;
- Utilize discipline specific list serves, publications, and organizations
- Utilize faculty of color Ph.D. directories;
- Send job announcements to historically Black colleges, Hispanic serving institutions, and Tribal colleges; and,
- Look for discipline related list serves and publications for distribution of announcement.

Bringing Candidates to Campus

In order to insure a fair process, faculty interviews should be structured in the same way and as much as possible candidates should be asked the same questions, and evaluated according to the same criteria. The search committee must ensure that all candidates are treated equally and with respect and dignity. We should be mindful that there are ways that candidates might feel excluded.

All candidates who visit DePaul should feel welcome and that DePaul is a viable career choice that values academic excellence, teaching, research, service, and diversity. Candidates should feel that we are interested in their scholarship, and value them as colleagues. Establishing rapport and trust with the candidate during the interview process is a vital component to achieving this objective.

Before the interview, the search committee should:

1. Explore all criteria required for the position from the perspective of past experience as well as present or future unit needs;
2. Review the position announcement, identifying primary job competencies;
3. Review the candidates' curriculum vitae; and,
4. Compose interview questions.

Interview Process:

1. Provide an overview of the position and primary competencies;
2. Specify the length of time allotted to the interview process detailing the various components of the interview;
3. Conduct the interview based on established interview questions; and,
4. Take notes for later reference as well as writing of the search report to be submitted to the Provost's Office.

Final Note

Undertaking a search is one of the most important services to the University and DePaul appreciates the time and commitment that search committees devote to this endeavor. As the search committee and the department/program work through this process, they should be aware of the internal evaluation biases that can exist throughout the search process. If at any time, you have questions about this guide, developing a sourcing plan, or the procedures, please contact the Office of Academic Affairs or the Office of Institutional Diversity and Equity. For additional resources visit OIDE website at: <http://diversity.depaul.edu/index.html>.

References

The Search Committee Handbook: A guide to recruiting administrators. T Marchese & J. Lawrence, 2002. Identify Cognitive Errors in Search and Interview process.

Moody, J. (2005) RISINGABOVECOGNITIVEERRORS: Guidelines for Search, Tenure Review, and other Evaluation Committees."

Smith, D. (1996). Achieving Faculty Diversity: Debunking the Myths.

Turner, C.S. and Myers S.L. (2000) Faculty of Color in Academe: Bittersweet Success. Allyn and Bacon, Boston.

Diversity Web - Diversity Innovations: Faculty/Staff Development,
<http://www.diversityweb.org/diversity_innovations/faculty_staff_development/development_and_programs/index.cfm>

Association of American Colleges and Universities: Diversity. <http://www.aacu-edu.org/issues/diversity/index.cfm>.

Diversity in Higher Education: Faculty, Recruitment, Retention and Advancement – Select Bibliography

Books

- Aguirre, S. Jr. 2000. *Women and Minority Faculty in the Academic Workplace: Recruitment, Retention, and Academic Culture*. San Francisco, Jossey-Bass.
- Astin, H. Antonio. A. C. & Astin, A. 1997, (April). *Race and Ethnicity in the American Professoriate*, 1995-96. Los Angeles: Higher Education Research Institute, Graduate School of Education & Information Studies.
- Castellanos, J., & Jones, L. (Eds.) 2003. *The Majority in the Minority: Expanding the Representation of Latina/o Faculty, Administrators and Students in Higher Education*. Herndon, VA: Stylus.
- The Chilly Collective. Editors. 1995. *Breaking Anonymity. The Chilly Climate for Women Faculty*. Waterloo, Ontario, Canada: Wilfrid Laurier University.
- Cooper, J. & Stevens, D. 2002. *Tenure in the Sacred Grove: Issues and Strategies for Women and Minority Faculty*. Albany: State University of New York Press.
- Currie, J. B. Thiele, and P. Harris. 2002. *Gendered Universities in Globalized Economies: Power Careers and Sacrifices*. New York: Lexington Books. *Diversity Blueprint: A Planning Manual for Colleges and Universities*. 1998. A Collaboration between University of Maryland, College Park, and the Association of American Colleges and Universities, Washington, DC.
- Gregory, Sheila T. 1999. *Black Women in the Academy: the Secrets to Success and Achievement*. Revised and Updated Edition. Lanham: University Press of America, Inc.
- Guinier, Lani and Susan Sturm. 2001. *Who's Qualified?* Boston: Beacon Press.
- Harvey, W.B. 1999. *Grass Roots and Glass Ceilings: African American Administrators in Predominantly White Colleges and Universities*. State University of New York Press.
- Hibbler, D. 2002. *Unsilencing the Dialogue: Voice of Minority Faculty*. Miami: Florida International University Center for Urban Education & Innovation Press.
- Hune, S. 1998. *Asian Pacific American Women in Higher Education: Claiming Visibility and Voice*. Project on the Status and Education of Women. Washington DC: Association of American Colleges and Universities.
- Jones, L. (Ed.) 2000. *Brothers of the Academy. Up and coming Black Scholars Earning Our Way in Higher Education*. Sterling, VA: Stylus.
- Jones, L. (Ed.) 2002. *Making it on Broken Promises: Leading African American Male Scholars Confronting the Culture in Higher Education*. Sterling, VA: Stylus.

- Jones, Lee. 2001. *Retaining African Americans in Higher Education: Challenging Paradigms for Retaining Students, Faculty, and Administrators*. Sterling, Virginia: Stylus.
- Knowles, M.F., & Harleston, B.W. 1997. *Achieving Diversity in the Professoriate: Challenges and Opportunities*. Washington DC: American Council on Education.
- Moody, J. 2004. *Faculty Diversity: Problems and Solutions*. London: Routledge Falmer.
- Moses, Y.T. 1989. *Black Women in Academe: Issues and Strategies*. Project on the Status and Education of Women. Washington, DC: Association of American Colleges.
- NCES. 2000. *Salary, Promotion and Tenure Status of Minority and Women Faculty in U.S. Colleges and Universities*. National Center for Educational Statistics.
- NCES. 2002. *The Condition of Education 2002. Status of Women and Minority Faculty*. National Center for Educational Statistics.
- Nieves-Squires, S. 1991. *Hispanic Women: Making their Presence on Campus Less Tenuous*. Project on the Status and Education of Women. Washington DC: Association of American Colleges and Universities.
- Padilla, R., & Chavez, R. 1995. *The Leaning Tower: Latino Professors in American Universities*. Albany: State University of New York Press.
- Rai, Kul and John Critzer. 2000. *Affirmative Action and the University: Race, Ethnicity and Gender in Higher Education Employment*. Lincoln, NE: University of Nebraska Press.
- Reitumetse Obakeng Mabokela and Anna L. Green. 2001. *Sisters of the Academy: Emergent Black Women Scholars in Higher Education*. Sterling, Virginia: Stylus.
- Smith D.G., Wolf, L.E. & Busenberg, B. 1996. *Achieving Faculty Diversity: Debunking the Myths*. Washington, DC: Association of American Colleges and Universities.
- Sotello, Caroline Viernes Turner. 2002. *Diversifying the Faculty: a Guidebook for Search Committees*. Association of American Colleges and Universities. Washington, DC.
- Thompson, M. & Sekaquaptewa, D. 2002. "When Being Different is Detrimental: Solo Status and the Performance of Women and Minorities." *Analysis of Social Issues and Public Policy*, 2, 183-203.
- Turner, Caroline S.V, and Samuel L. Myers, Jr. 2000. *Faculty of Color in Academe: Bittersweet Success*. Needham Heights, MA: Allyn and Bacon.
- Vargas, Lucila. Editor. 2002. *Women Faculty of Color in the White Classroom*. New York: Peter Lang.

Articles, Chapters and Reports

- Aguirre, A., Martinez, R., and Hernandez, A. 1993. "Majority and Minority Faculty Perceptions in Academe". *Research in Higher Education*, 34(3), 371-385.
- Aguirre, A. 2000. "Women and Minority Faculty in the Academic Workplace. Recruitment, Retention, and Academic Culture." *ASHE-ERIC Higher Education Reports*, 27(6) 1-110.
- Allen, W.R., E.G. Guillory, E.A., Suh, S.A. & Bonous-Hammath, M. 2000. "The Black Academic: Faculty Status among African Americans in U.S. Higher Education." *The Journal of Negro Education*, 69(1/2) 112-127.
- Antonio, A.I. 2000. "Faculty of Color Reconsidered: Reassessing Contributions to Scholarship". *The Journal of Higher Education*, 582-602.
- Branch, A.J. 2001. "How to retain African-American Faculty during Times of Challenge for Higher Education". In L. Jones (ed.), *Retaining African Americans in Higher Education* (pp. 175-191). Sterling, Virginia: Stylus.
- Carter, D. & Wilson, R. 1991. *Minorities in Higher Education: Tenth Annual Status Report*. Washington, D.C.: American Council on Education. Office of Minority Concerns.
- Cho, S. 2002. "Confronting the Myths: Asian Pacific American Faculty in Higher Education." In C.S.V. Turner, A.L. Antonio, M. Garcia, B. Laden, A. Nora, & C. Presley (Eds.), *Racial and Ethnic Diversity in Higher Education*. ASHE reader series. (2nd ed.) pp. 169-184. Boston, MA: Pearson Custom Publishing.
- Delgado Bernal, D., and Villalpando, O. 2002. "The Apartheid of Knowledge in the Academy: The Struggle over 'legitimate' knowledge for Faculty of Color." *Journal of Equity and Excellence in Education, Special Issues on Critical Race Theory in Education*, 35(2) 169-180.
- Dela Luz Reyes, M. 1997. "Chicanas in Academe: An Endangered Species." In De Castell, S. and M. Bryson (Eds.) *Radical interventions: Identify Politics, and Difference/s in Educational Praxis*. State University of New York Press.
- Garza, H. 1993. "Second-class Academics: Chicano/Latino Faculty in U.S. Universities." *New Directions for Teaching and Learning*, 53, 33-41.
- Gunning, S. 2000. Now that they have Us, What's the Point? In S.G. Lim & M. Herrera-Sobek (eds.). *In Power, Race, and Gender in Academe: Strangers in the Tower?* (pp.171-182). New York: Modern Language Association.
- Johnson, K.N., & Wiley, J.D. 2000. "Analytical Models for Minority Representation in Academic Departments." *Research in Higher Education*, 41(4) 481-504.
- Johnsrud, L.K. & Sadao, K.C. 1998. "The Common Experience of 'Otherness': Ethnic and Racial Minority Faculty." *The Review of Higher Education*, 21(4) 315-342.

- Laden, B.V. & Hagedorn, L.S. 2000. "Job Satisfaction among Faculty of Color in Academe: Individual Survivors or Institutional Transformers." *New Directions for Institutional Research*, 105, 57- 66.
- Niemann, Y.F. 1999. "The Making of a Token: a Case Study of Stereotype, Threat, Stigma, Racism, and Tokenism in Academe." *Frontiers*. 20:1, pp. 111-134.
- Olivas, M.A. 1989. "Latino Faculty at the Border: Increasing Numbers Key to More Hispanic Access." *Change*, 6-9.
- Phillips, R. 2002. Recruiting and Retaining a Diverse Faculty. *Planning for Higher Education*, 30(4)32-39.
- Plata, M. 1996. "Retaining Ethnic Minority Faculty at Institutions of Higher Education." *Journal of Instructional Psychology*. September. 23(3)221-227.
- Ropers-Hullman, B. 2000. "Aren't You Satisfied Yet? Women Faculty Members' Interpretations of their Academic Work." *New Directions for Institutional Research*. 27:1, pp. 21-32.
- Smith, E., & Witt, S. 1993. "A Comparative Study of Occupational Stress among African-American and white university Faculty: a Research Note". *Research in Higher Education*, 34 (2) 229-241.
- Stein, W. 1994. "The Survival of American Indian Faculty: Thought and Action." *The National Education Association Higher Education Journal*, 10(1)101-114.
- Tippieonnic III, J.W. 2002. "American Indians and Alaska Native Faculty in Academe: The Good, the Bad, and the Ugly." Paper presented at the "Keeping our Faculties" Conference, University of Minnesota (April 21-21) pp. 53-59.
- Trower, C., & Chait, R. "Faculty Diversity: Too Little for too Long". *Harvard Magazine*, v. 104, n. 4, (March-April).
- Trower, C.A. 2002. "Womenwithout Tenure, Part 3: Why They Leave." *Science: Next Wave* (March 18)
- Turner, C., Myers, S. & Creswell, J. 1999. Exploring Underrepresentation: the Case of Faculty of Color in the Midwest." *Journal of Higher Education*, 70, 27-59.
- Turner, C.S.V. 2000. "New Faces, New Knowledge: As Women and Minorities join the Faculty, They bring Intellectual Diversity in Pedagogy and Scholarship." *Academe*, 86(5), 34-37.
- Turner, C.S.V. 2002. "Women of Color in Academe: Living with Multiple Marginality." *The Journal of Higher Education* (Columbus, Ohio) 731 74-93.
- Villalpando, O. and D.D. Bernal. 2002. "A Critical Race Theory analysis of Barriers that Impede the Success of Faculty of Color." In Smith, W.A., P.G., Attach, and K. Lomotey (Eds.) *The Racial Crisis in American Higher Education*. State University of New York Press, pp. 243-269.
- Weems, R. E. Jr. 2003. "The Incorporation of Black Faculty at Predominantly White Institutions: a Historical and Contemporary Perspective." *Journal of Black Studies*. September 2003, 341 101- 111.

Internet Resources

Faculty Diversity, Recruitment Resources for Diverse Faculty

http://www.wellesley.edu/Dean/College/Diversity/Recruit/helpful_links.html

Affirmative Action plans: Recommended procedures for increasing the number of minority persons and women on college and university faculties (2004). American Association of University Professors. Available: <http://www.aaup.org/statements/Redbook/AARDPLAN.HTM>

Springer, A.D. 2004. How to Diversify Faculty: the Current Legal Landscape. Available: <http://www.aaup.org/Legal/infooutlines/legaa.htm>.