

5 FEBRUARY 2021

**Field Studies: NFL Head Coach
Hiring and Pathways in the Rooney
Rule Era**

Volume 1 Issue 2

**working paper
series**

Preferred Citation: Gallagher, K.L, Lofton, R., Brooks, S.N., Brenneman, L. (2021). *Field Studies: NFL Head Coach Hiring and Pathways in the Rooney Rule Era*. Retrieved from Global Sport Institute at Arizona State University (GSI Working Paper Series Volume 1 Issue 2): <https://globalsport.asu.edu/resources/field-studies-nfl-head-coach-hiring-and-pathways-rooney-rule-era>

The Global Sport Institute would like to give special thanks to Rod Graves, Executive Director of the Fritz Pollard Alliance for reviewing and giving feedback on early drafts of the report.

Abstract

The NFL's Rooney Rule, established in 2003, has required franchises to interview candidates of Color for senior football operations and head coaching positions. The purpose of this report is to describe coach hiring and firing patterns and pipelines leading to head coaching and to expand our original analyses to include seasons from the start of the Rooney Rule. The data in this study indicated differences in pipelines and pathways, experiences, and opportunities. The analyses provided details to the racial/ethnic composition of the 18 seasons since the Rooney Rule was implemented and answered the question, "What are the similarities and differences for coaches of Color and White coaches?" These data pointed to possible challenges, barriers, and opportunities. Although there were years with spiked increases in hiring diversity, neither bookend, nor aggregate, nor year-to-year comparisons showed a steady or consistent increase in the number of head coaches of Color, offensive coordinators of Color, or defensive coordinators of Color hired over the 18 seasons examined here. Future directions are discussed.

Introduction

In 2019, the Global Sport Institute at Arizona State University, with help from the Paul Robeson Research Center for Innovative Academic & Athletic Prowess at the University of Central Florida, developed a [working paper](#) (Brooks et al., 2019) that reviewed the hiring patterns for head coaches of Color in the National Football League (NFL) across a ten-season window. The original paper cited the Rooney Rule as the impetus for examining the current state of hiring and firing and for investigating pipelines and pathways for head coaches of Color compared to White head coaches.

The NFL's Rooney Rule, established in 2003, has required franchises to interview candidates of Color for senior football operations and head coaching positions. After Tony Dungy and Dennis Green were fired following the 2002 season, despite their relative success, civil rights lawyers Johnnie Cochran and Cyrus Mehri (2002) published [a study](#) that revealed African American head coaches were "last hired and first fired" when compared to their White counterparts, despite having higher winning percentages.

Before the Rooney Rule was established, a variety of sources identified racial inequities in sport (e.g. Bivens & Leonard, 1994; Shropshire, 1996; Wilbon, 1999). Since the onset of the Rooney Rule, researchers and media outlets have asked, "Has the Rooney Rule's interview quota led to more head coaches of Color getting and keeping their jobs?" In an update to their 2004 and 2009 studies, Madden & Ruther (2011)

focused on the diminished early finding that African American head coaches performed better than White head coaches and cited the continued absence of African American offensive coordinators being promoted to head coach between 2003-09. Another quantitative study (Braddock et al., 2012) identified the effects of race on access to coaching positions in the NFL, finding that race limits access.

The media has had mixed reviews of race in the NFL since the implementation of the Rooney Rule. In a Business Insider article written in 2017, Gaines touted the success of the Rooney Rule by examining total numbers of minority head coaches. However, he did not examine year-to-year hiring patterns. In a 2014 Washington Post article, Mark Maske offered “praise” for the NFL when two minority head coaches were hired, because none had been hired the year before. More recently, media outlets have criticized the lack of diversity in the NFL (e.g. Armour, 2019; Today Show, 2020), but they have presented only limited examples of head coach hiring related to race and ethnicity. These smaller data sets and snapshots have not captured the full picture of hiring patterns. The need for more comprehensive analyses drove the data collection in the initial study.

The Global Sport Institute published [an analysis](#) (Brooks et al., 2019) of hiring and firing trends of NFL head coaches, offensive coordinators, and defensive coordinators for the decade that spanned the 2009-10 NFL season through the 2018-19 season. In short, our report found that while most coaches from 2009-19 were former players, and most players have been men of Color, the vast majority of coaches were White. As measured by previous playing and coaching experience, coaches of Color had more robust statistics when hired than White coaches. Regardless of ethnicity, all outgoing head coaches achieved similar winning percentages. The age at the time of hire showed a wider range for White head coaches than coaches of Color, and White head coaches were also hired more frequently and for more senior positions after being fired. Lastly, offensive coordinators, the vast majority of whom are White, were much more likely than defensive coordinators to be hired as head coaches.

As we pursued a deeper understanding of the pipeline, the equity of hiring processes, the league and franchise organizational practices, and the persistence of disparate outcomes, we stepped back to analyze all head coach and coordinator hiring and firing from the year prior to the Rooney Rule going into effect in 2003 and expanded our previous analysis by six seasons. We also added the 2019-20 season.

The purpose of this report was to explore and report on coach hiring and firing patterns and pipelines leading to head coaching in seasons beginning from the start of the Rooney Rule. As in the initial working paper, we aimed to report the data, not to extrapolate how or why these patterns occurred.

Method

All of the data presented have been gathered from publicly accessible sources, such as news articles that report on coaches' entrance into and exit from positions. There were three phases to our research. The initial two rounds of data collection were done in 2018 for our first Field Study, a ten-year snapshot that analyzed the hiring patterns of head coaches, offensive coordinators, and defensive coordinators during the 2009-10 – 2018-19 seasons. The first round was data collection and preliminary analysis done by the Paul Robeson Research Center for Innovative Academic & Athletic Prowess (PRRC). PRRC, under the direction of Dr. C. Keith Harrison, compiled data from all changes at head coach, offensive coordinator, and defensive coordinator levels in the NFL. The data included information on the race/ethnicity of both hired and fired coaches, prior coaching position, and next coaching position (in the case of the coach leaving the position). This phase was followed by additional analysis of the PRRC data and a second round of data collection. Global Sport Institute added age, playing experience, and basic descriptive statistics, and conducted a second analysis of all the data.

For the present study, a third round of data collection and analysis was done solely by the Global Sport Institute. The 2002-03 – 2008-09 seasons were captured along with the 2019-20 season. The 18 seasons of data in this report included detailed breakdowns of the following for head coaches, defensive coordinators, and offensive coordinators: race or ethnicity of incoming and outgoing coaches; positions prior to and after stints as coach or coordinator; age at hire; previous playing and coaching experience; winning percentages; length of tenure as coach or coordinator; and next job after leaving a coaching position. An important methodology update was in how offensive and defensive coordinator vacancies were counted. In the previous study iteration, if the position was left unfilled, the head coach was determined to occupy that vacancy, and therefore, his descriptive data were used. In the current study, no data were entered for vacant outgoing or incoming offensive or defensive coordinator positions.

All figures represent data captured prior to the start of the 2020-21 NFL season, in order to capture hiring and firing outcomes of the completed 2019-20 season. Figures do not represent any coaching changes that happened during the 2020-21 season. In our analyses, we defined "hires" as officially-hired coaches who were not designated as interim. We excluded interim coaches because, by definition, they are temporary and transient in nature and therefore may add variability to the data that is not representative of actual hiring patterns. However, if a coach started as interim and was the official subsequent hire, then he was included in this data set.

Results

Head Coaches

Racial/Ethnic Breakdown of Incoming and Outgoing NFL Head Coaches – 2002-03 vs. 2019-20

There were a total of 115 head coaching changes during the span of this study. Table 1 details the race/ethnicity of incoming head coaches each season from 2002-03 through 2019-20. The full list of incoming and outgoing head coaches can be found in Appendix A. Though there was little variation in the racial/ethnic makeup of head coaches hired in this timeframe, some years stood out. For example, the 2008-09 and 2010-11 seasons marked the only seasons where more than two head coaches of Color were hired. However, the 2008-09 season was also the season with the greatest number of total head coach hires. The 2005-06 season was a close second for total number of new head coach hires, but in that season, 90% of the hires were White head coaches. Since the implementation of the Rooney Rule, there were three seasons when no head coaches of Color were hired and four seasons when no African American head coaches were hired. White head coaches were hired in every season.

Table 1

Incoming Head Coaches by Race/Ethnicity for 2002-03 – 2019-20

Season Ending	Race/Ethnicity			Total
	African American	Latino	White	
2003	1	0	4	5
2004	2	0	5	7
2005	1	0	2	3
2006	2	0	8	10
2007	1	0	6	7
2008	0	0	4	4
2009	3	0	8	11
2010	0	0	3	3
2011	2	1	4	7
2012	1	0	6	7
2013	0	0	8	8
2014	2	0	4	6
2015	1	0	5	6
2016	1	0	5	6
2017	2	0	4	6
2018	1	0	5	6
2019	1	0	7	8
2020	0	1	4	5
Total	21	2	92	115

The cumulative incoming and outgoing head coach numbers also showed negligible variability regarding racial/ethnic makeup. Figure 1 shows the racial/ethnic percentages of incoming and outgoing NFL head coaches for the entire 18-year window.

Figure 1

Percentages of Incoming and Outgoing Head Coaches by Race/Ethnicity for 2002-03 – 2019-20

A comparison of head coach race/ethnicity between the first year the Rooney Rule was implemented and the 2019-20 season also painted a picture of minimal change. Figure 2 shows a bookend comparison of racial/ethnic breakdown of incoming and outgoing head coaches in the 2002-03 and 2019-20 seasons.

Figure 2

Incoming and Outgoing Head Coaches by Race/Ethnicity in 2002-03 vs. 2019-20

As was noted in the initial Brooks et al., 2019 Field Study, these snapshot summaries painted a picture of minimal change in the post-Rooney Rule era but failed to offer insights into hiring and firing patterns, and more importantly, pathways, timelines, and trajectories for becoming a head coach in the NFL.

NFL Head Coaches by Coaching Experience

Given the popular assertion that sports leagues have provided opportunities based on demonstrated skill and success, such as Vic Fangio’s 2020 reported assertion that the NFL is a “league of meritocracy” (Bonesteel, 2020), it was important to examine relevant measures, such as win-loss records and prior coaching experience. The winning percentages means and ranges looked very similar between the head coaches of Color and White head coaches. Table 2 shows the range, mean, and standard deviation for winning percentages by race/ethnicity for outgoing head coaches.

Table 2

Range, Mean, and Standard Deviation of Winning Percentages for Outgoing Head Coaches by Race/Ethnicity for 2002-03 – 2019-20

	N	Range	Mean	Standard Deviation
White HCs	94	.063-.719	.427	.138
HCs of Color	21	.075-.759	.392	.166

Note. HC = Head Coach.

Presumably, winning should have predicted a long tenure as a head coach. It could predict that the number of years with a team would be similar for White head

coaches and head coaches of Color given that the winning records are similar. Table 3 shows the range, mean, and standard deviation for years with a team by race/ethnicity for outgoing head coaches.

Table 3

Range, Mean, and Standard Deviation of Years with the Team for Outgoing Head Coaches by Race/Ethnicity for 2002-03 – 2019-20

	N	Range	Mean	Standard Deviation
White HCs	94	1-15	4.40	3.06
HCs of Color	21	1-16	4.42	3.52

Note. HC = Head Coach.

Despite the seemingly similar numbers for mean years with a team, there was a different pattern in the distribution of those numbers. The bulk of White head coaches were distributed across two to six years, with four head coaches maintaining their positions for more than 12 years. For head coaches of Color, only four maintained their positions for more than five years, with one outlier holding his title for 16 years (Marvin Lewis as head coach of the Cincinnati Bengals). That 16-year outlier boosted the mean years of head coach. The box and whisker plots in Figure 3 provide a visual comparison of the distribution of years for White head coaches and head coaches of Color.

Figure 3

Boxplot of Number of Years with the Team as Head Coach by Race/Ethnicity for 2002-03 – 2019-20

Note. HC = Head Coach.

Further exploration of the relationship between winning and time with the team as a head coach is warranted. A look at winning percentages for outgoing White head coaches and head coaches of Color supported a meritocratic ideology. Simple bivariate correlational analyses showed no significant correlations between race/ethnicity and winning percentages or number of years a head coach remained in his position. Only winning percentage and years with the team were significantly positively correlated. The higher the winning percentage, the longer a head coach remained with the team. Table 4 shows correlational analyses for race/ethnicity, winning percentage, and years with the team.

Table 4

Correlation Coefficients and p Values for Winning Percentage and Years with Team for Head Coaches of Color (n = 115) for 2002-03 – 2019-20

	HC of Color	Winning Percentage
Winning Percentage	-.094 (.32)	
Years with the Team	-.021 (.83)	.584* (<.001)

Note. HC = Head Coach.

* $p < .001$ (2-tailed).

Meritocracy should not only be considered in how a job is kept or lost, but also in how it is obtained. Indeed, coaches forged a variety of pathways to obtaining their head coaching positions. A look at all the head coaches hired between the seasons ending in 2003 and 2020 showed 13 different job titles held immediately prior to becoming a head coach. However, for head coaches of Color, the number of different prior roles held dwindled to seven and were more concentrated in position-specific coaching roles. Table 5 breaks down the immediate previous job of incoming head coaches by race/ethnicity.

Table 5

Immediate Previously Held Position of Incoming Head Coaches by Race/Ethnicity for 2002-03 – 2019-20

Prior Position	Race/Ethnicity			Total
	African American	Latino	White	
College HC	0	0	10	10
DB Coach	1	0	2	3
DC	9	1	20	30
DL Coach	0	0	1	1
HC	3	1	14	18
LB Coach	2	0	0	2
NFL Other	0	0	1	1
OC	4	0	35	39
OL Coach	0	0	3	3
Non-Coaching	1	0	1	2
Other HC	0	0	1	1
QB Coach	1	0	3	4
Retired	0	0	1	1
Total	21	2	92	115

Note. Unless otherwise specified coaching positions are in the National Football League; HC = Head Coach; DB = Defensive Back; DC = Defensive Coordinator; DL = Defensive Line; LB = Linebacker; NFL = National Football League; OC = Offensive Coordinator; OL = Offensive Line; Other HC = Head Coach in another league; QB = Quarterback.

Similar to the data reported in the initial NFL Field Study (Brooks et al., 2019), only White head coaches moved from college coaching positions directly into NFL head coaching jobs. A noteworthy change in this updated data set was the first ever back-to-back head coaching positions held by a head coach of Color, Ron Rivera. There were also second chances that were not back-to-back that also reflected varying pathways. For example, two distinct pathways in the “non-coaching” category were Art Shell, who served as an NFL executive, and Jon Gruden, who coached for a day school and founded the Fired Football Coaches Association before returning to head coaching positions.

For head coaches of Color, the strongest pathway to becoming a head coach was defensive coordinator. For White head coaches, offensive coordinator was the salient pathway. However, more than twice as many White head coaches emerged from defensive coordinator positions than coaches of Color, a pattern noted in the original study.

NFL New-Hire Head Coaches by Playing Experience

Playing experience was a factor often considered when discussing “qualifications” for head coaching positions, though these qualifications were poorly defined in the public space. Our initial study found that head coaches of Color had higher levels of playing experience compared to their White peers. Only White head coaches came from playing backgrounds that peaked below the college level. With the additional years’ data included, this pattern held. Figure 4 shows highest level of playing experience broken down by race/ethnicity.

Figure 4

Incoming Head Coaches’ Highest Playing Experience by Race/Ethnicity for 2002-03 – 2019-20

Note. HS = High School; CC = Community College; NFL = National Football League.

NFL New-Hire Head Coaches by Age

Consistent with the initial analyses in the smaller data set, mean age at time of hire remained similar for White head coaches and coaches of Color. Similar age ranges were also observed, as head coaches of Color had a more truncated hiring age range than their White counterparts. In the 18 seasons included in these analyses, there were five White head coaches and two head coaches of Color hired when they were age 60 or older, with Bruce Arians being the oldest when hired by Tampa Bay at age 66. Table 6 provides the mean age and age range by race/ethnicity for incoming head coaches.

Table 6

Mean Age and Age Range at Time of Hire for Incoming Head Coaches by Race/Ethnicity for 2002-03 – 2019-20

	N	Range	Mean	Standard Deviation
White HCs	92	30-66	47.5	7.81
HCs of Color	23	32-63	49.4	7.81

Note. HC = Head Coach; Age in years.

White head coaches did not just represent the oldest age at time of hire, but the youngest as well, with Sean McVay hired as Rams head coach at age 30. Nineteen White head coaches were hired at age 40 or younger, and Adam Gase and Eric Mangini were both hired twice before they turned 41. Three head coaches of Color were hired at age 40 or younger: Brian Flores (37), Mike Tomlin (34), and the youngest, Raheem Morris (32). Of the 19 White head coaches aged 40 or younger hired, seven replaced older head coaches of Color. All three head coaches of Color in this age category replaced White head coaches.

Next Opportunities for Head Coaches

The emergence of Ron Rivera as the first fired head coach of Color to get an immediate second chance as a head coach (with the Washington team) after being let go as the Carolina Panther's head coach offers a potential promise of change. However, beyond that one example, the pathways for head coaches after their tenure ended was variable, with different opportunities for head coaches of Color compared to White head coaches. Although Herm Edwards left his head coaching position with the New York Jets for a head coaching position with the Kansas City Chiefs, he was not fired and rehired. He was traded for a 2006 fourth round draft pick (Pasquarelli, 2006). His circumstances were atypical and do not represent the fired-rehired pathway discussed here.

The majority of African American head coaches went on to defensive coordinator positions, a major pipeline for African American head coaches. The majority of White head coaches went to offensive coordinator positions, a major pipeline for White head coaches. White head coaches were more likely to move to another head coaching position in either the NFL or college. Table 7 details the next opportunity for outgoing head coaches in our sample.

Table 7

Next Opportunity for Head Coaches by Race/Ethnicity for 2002-03 – 2019-20

Next Position	Race/Ethnicity			Total
	African American	Latino	White	
Head Coach	1	1	10	12
Assistant HC	0	0	4	4
DB Coach	1	0	1	2
DC	5	0	14	19
DL Coach	0	0	1	1
DA Coach	0	0	1	1
LB Coach	1	0	1	2
TE Coach	0	0	3	3
OC	1	0	21	22
OL Coach	0	0	2	2
ST Coach	1	0	0	1
QB Coach	1	0	1	2
NFL Executive	0	0	2	2
NFL Other	1	0	5	6
College HC	1	0	10	11
College DC	0	0	1	1
College Other	1	0	0	1
Media	3	0	7	10
Retired	0	0	3	3
Unemployed	3	0	7	8
Total	20	1	94	115

Note. Unless otherwise specified coaching positions are in the National Football League; HC = Head Coach; DB = Defensive Back; DC = Defensive Coordinator; DL = Defensive Line; DA = Defensive Assistant; LB = Linebacker; TE = Tight End; OC = Offensive Coordinator; OL = Offensive Line; ST = Special Teams; QB = Quarterback; NFL = National Football League.

Offensive Coordinators

Racial/Ethnic Breakdown of Incoming and Outgoing NFL Offensive Coordinators – 2002-03 vs. 2019-20

In order to more deeply examine the pathways to becoming a head coach in the NFL, an in-depth look at the two major pipelines, offensive and defensive coordinators, was warranted. The offensive coordinator was the most prolific pathway to becoming a head coach for White coaches. As with head coaching data, coaching experience was examined in terms of prior position held, winning percentages, and years with the team as offensive coordinator. Playing experience and age data were also explored. Table 8 details the race/ethnicity of incoming offensive coordinators each season from 2002-03 through 2019-20. The full list of incoming and outgoing offensive coordinators can be found in Appendix B.

Table 8

Incoming Offensive Coordinators by Race/Ethnicity for 2002-03 – 2019-20

Season Ending	Race/Ethnicity				Unfilled	Total
	African American	Latino	Chinese American	White		
2003	3	0	0	4	1	8
2004	3	0	0	8	0	11
2005	1	0	1	11	1	14
2006	0	0	0	14	0	14
2007	2	0	0	12	1	15
2008	1	0	0	10	0	11
2009	1	0	0	8	4	13
2010	2	0	0	8	0	10
2011	0	0	0	10	2	12
2012	0	0	0	17	0	17
2013	2	0	0	12	0	14
2014	1	0	0	12	0	13
2015	1	0	0	15	0	16
2016	3	0	0	10	0	13
2017	0	0	0	12	0	12
2018	0	0	0	21	0	21
2019	1	0	0	15	0	16
2020	0	0	0	11	1	12
Total	21	0	1	210	10	242

A notable difference between the head coaching and offensive coordinator data sets was the total absence of Latino offensive coordinators and the presence of one offensive coordinator who was Chinese American. The presence of a Chinese American offensive coordinator marked the first Chinese American in the data set across all coaching positions examined. The 2002-03 and 2015-16 seasons saw the highest percentages of African American offensive coordinators hired. There were six years since the start of the Rooney Rule where no offensive coordinators of Color were hired, but White offensive coordinators were hired every year and constituted the majority of hires every year. The 2017-18 season had the greatest number of openings and 100% of them were filled with White offensive coordinators. There were three years in which no offensive coordinators of Color were hired but there were positions left unfilled in those years. Overall, ten times as many White offensive coordinators as African American offensive coordinators were hired between seasons ending 2003 and 2020.

Similar to the head coaching data, a look at race/ethnicity across all the seasons in this study and the bookend seasons comparison showed little variance. Figure 5 shows the racial/ethnic percentages of incoming and outgoing NFL offensive coordinators for the entire 18-year window. Figure 6 shows a bookend comparison of racial/ethnic breakdown of incoming and outgoing offensive coordinators in the 2002-03 and 2019-20 seasons.

Figure 5

Percentages of Incoming and Outgoing Offensive Coordinators by Race/Ethnicity for 2002-03 – 2019-20

Figure 6

Incoming and Outgoing Offensive Coordinators by Race/Ethnicity in 2002-03 vs. 2019-20

NFL Offensive Coordinators by Coaching Experience

In the previous iteration, there was no exploration of the pathways leading to the major pipelines. In terms of examining challenges and opportunities, it was beneficial to ask where NFL offensive coordinators come from and how their experiences and successes compare across race/ethnicity. Table 9 compares the range, mean, and standard deviations for winning percentages for offensive coordinators of Color compared to their White colleagues.

Table 9

Range, Mean, and Standard Deviation of Winning Percentages for Outgoing Offensive Coordinators by Race/Ethnicity for 2002-03 – 2019-20

	N	Range	Mean	Standard Deviation
White OCs	205	.000-.875	.457	.157
OCs of Color	23	.075-.688	.408	.176

Note. OC = Offensive Coordinator.

Again, winning percentages were similar for offensive coordinators of Color and White offensive coordinators. Table 10 provides the ranges, means, and standard deviations for years spent as offensive coordinators.

Table 10

Range, Mean, and Standard Deviation of Years with the Team for Outgoing Offensive Coordinators by Race/Ethnicity for 2002-03 – 2019-20

	N	Range	Mean	Standard Deviation
White OCs	205	1-11	2.40	1.72
OCs of Color	23	1-5	2.17	1.11

Note. OC = Offensive Coordinator.

The tenure range for offensive coordinators of Color was more restricted than that of White offensive coordinators. Given the small number of offensive coordinators of Color, inferential statistical analyses were not completed. As a result, it was difficult to determine what drove this somewhat truncated range. However, examination of the distribution on a box and whisker plot showed that White offensive coordinators had several outliers at the upper extension of the range and the bulk of the distribution was similar to that of offensive coordinators of Color. Figure 7 shows the box and whiskers plot of the data.

Figure 7

Boxplot of Number of Years with the Team as Offensive Coordinator by Race/Ethnicity for 2002-03 – 2019-20

Note. OC = Offensive Coordinator.

A final examination of the offensive coordinator pipeline was directed at the positions held just prior to being hired as offensive coordinator. The positions offensive coordinators held prior to being hired is broken down by race in Table 11.

Table 11

Immediate Previously Held Position of Incoming Offensive Coordinators by Race/Ethnicity for 2002-03 – 2019-20

Prior Position	Race/Ethnicity				Total
	African American	Latino	Chinese American	White	
College HC	0	0	0	10	10
College OC	1	0	1	4	6
College Position	0	0	0	3	3
Non-coach College	0	0	0	3	3
HC	1	0	0	21	22
AHC	0	0	0	5	5
OC	4	0	0	48	52
OL Coach	0	0	0	13	13
QB	1	0	0	67	68
RB Coach	7	0	0	3	10
WR Coach	5	0	0	8	13
TE Coach	0	0	0	14	14
NFL Other	1	0	0	6	7
HC Other Pro	0	0	0	2	2
Retired	0	0	0	1	1
Unemployed	1	0	0	2	3
Total	21	0	1	210	232

Note. Unless otherwise specified coaching positions are in the National Football League; HC = Head Coach; OC = Offensive Coordinator; AHC = Assistant Head Coach; OL = Offensive Line; QB = Quarterback; RB = Running Back; WR = Wide Receiver; TE = Tight End; Other Pro = other professional league.

Given that the offensive coordinator position was a major path for White head coaches, it was not surprising that the majority of offensive coordinators in this sample are White. It was noteworthy that the greatest numbers of African American offensive coordinators came from running back and wide receiver coaching positions. White offensive coordinators came from a wider range of coaching titles, with the heaviest concentration in quarterback coaching positions.

NFL New-Hire Offensive Coordinators by Playing Experience

As a whole, most offensive coordinators played at least at the college level. As was observed in the head coaching data, only White offensive coordinators obtained their position without having at least college-level playing experience. Figure 8 shows highest level of playing experience broken down by race/ethnicity.

Figure 8

Incoming Offensive Coordinators' Highest Playing Experience by Race/Ethnicity for 2002-03 – 2019-20

Note. HS = High School; CC = Community College; NFL = National Football League.

NFL New-Hire Offensive Coordinators by Age

The mean age at time of hire for offensive coordinators of Color was similar to that of White offensive coordinators. Again, there was a truncated age range. Table 12 lists the range, mean, and standard deviation by race/ethnicity for offensive coordinators.

Table 12

Mean Age and Age Range at Time of Hire for Incoming Offensive Coordinators by Race/Ethnicity for 2002-03 – 2019-20

	N	Range	Mean	Standard Deviation
White OCs	210	20-68	45.9	9.40
OCs of Color	22	37-63	48.5	8.17

Note. OC = Offensive Coordinator; Age in years.

Offensive coordinators of Color age 40 and under were hired at lower rates, proportionally, compared to White offensive coordinators, 18% and 31% respectively. However, for older offensive coordinators, the opposite was true. Offensive coordinators age 60 or older made up almost 14% of offensive coordinators of Color hired in the 18-seasons included in this study. Their White counterparts age 60 or older only made up 8% of White offensive coordinators hired.

Next Opportunities for Offensive Coordinators

Given that the offensive coordinator position was a stronger pipeline to head coaching for White offensive coordinators compared to offensive coordinators of Color, it was necessary to examine the historical next opportunities for those leaving the position. Table 13 lists the next position obtained by outgoing offensive coordinators.

Table 13

Next Opportunity for Offensive Coordinators by Race/Ethnicity for 2002-03 – 2019-20

Next Position	Race/Ethnicity			Total
	African American	Chinese American	White	
HC	3	0	35	38
AHC	0	0	4	4
OC	2	0	41	43
OL	0	0	8	8
QB	1	0	10	11
WR	2	0	3	5
TE	0	0	6	6
RB	3	0	0	3
NFL Position	5	0	30	35
NFL Other	1	0	14	15
College HC	0	0	8	8
College OC	0	1	6	7
College Position	0	0	1	1
Non-Coach College	0	0	1	1
HC Other Pro	0	0	2	2
Other Pro Coach	0	0	1	1
Media	0	0	1	1
Retired	2	0	7	9
Unemployed	3	0	26	29
Other	0	0	1	1
Total	22	1	205	228

Note. Unless otherwise specified coaching positions are in the National Football League; HC = Head Coach; AHC = Assistant Head Coach; OC = Offensive Coordinator; OL = Offensive Line; QB = Quarterback; WR = Wide Receiver; TE = Tight End; RB = Running Back; NFL = National Football League; Other Pro = other professional league.

White offensive coordinators had a broader range of opportunities when they left their positions. Offensive coordinators of Color moved to NFL head coaching positions at close to the same proportion as White offensive coordinators. However, the numbers of offensive coordinators of Color were so low throughout this 18-season data set that even if 100% moved into head coaching positions, the number of head coaches of Color would remain relatively low.

Defensive Coordinators

The second most fluid pipeline into head coaching in the NFL, defensive coordinator, was one that appeared more accessible to coaches of Color. A deeper assessment of the path and experience of defensive coordinators in this sample provided a broader view of hiring patterns. Of note in the 2019-20 season, the Minnesota Vikings hired two co-defensive coordinators, one African American, Andre Patterson, and one White defensive coordinator, Adam Zimmer. They were counted separately for the purposes of these analyses. Therefore, the number of defensive coordinator positions may not match in some data representing incoming defensive coordinators. The full list of incoming and outgoing defensive coordinators can be found in Appendix C.

Racial/Ethnic Breakdown of Incoming and Outgoing NFL Defensive Coordinators – 2002-03 vs. 2019-20

Looking across all the seasons included in these analyses, the defensive coordinator position offered greater diversity than either the head coach or offensive coordinator positions. It is noteworthy that, while Latinos did not have a presence in the offensive coordinator position, they did in the defensive coordinator position. The presence of an Arab American defensive coordinator marked the first Arab American in the data across all coaching positions examined. Table 14 contains a breakdown of the racial/ethnic makeup of defensive coordinators over the 18-season timespan evaluated here.

Table 14

Incoming Defensive Coordinators by Race/Ethnicity for 2002-03 - 2019-20

Season Ending	Race/Ethnicity				Unfilled	Total
	African American	Arab American	Latino	White		
2003	3	0	0	5	0	8
2004	3	0	1	11	0	15
2005	0	0	0	7	0	7
2006	3	0	0	8	0	11
2007	3	0	0	6	0	9
2008	2	0	0	4	0	6
2009	3	0	1	17	1	22
2010	4	0	0	6	0	10
2011	2	0	1	11	0	14
2012	1	0	0	12	0	13
2013	5	0	0	7	0	12
2014	5	0	0	5	0	10
2015	3	0	0	11	0	14
2016	2	0	0	6	0	8
2017	4	1	0	6	0	11
2018	5	0	0	9	0	14
2019	4	0	0	6	0	10
2020	4	0	0	10	0	14
Total	56	1	3	147	1	208

The number of defensive coordinators of Color hired did not increase in seasons when greater numbers of hires were made, such as in 2009. The seasons ending in 2013 and 2014 both had the highest number of African Americans hired, and 2014 was the only year when the same number of defensive coordinators of Color and White defensive coordinators were hired. Despite the diverse hiring in this position, the total numbers of defensive coordinators of Color hired represented a fraction of the total number of White defensive coordinators hired. Figure 9 shows the percentages of incoming and outgoing defensive coordinators by race/ethnicity.

Figure 9

Percentages of Incoming and Outgoing Defensive Coordinators by Race/Ethnicity for 2002-03 – 2019-20

The percentages of incoming and outgoing defensive coordinators across all the years showed a relatively stable distribution within each race/ethnicity. However, a breakdown of the total numbers incoming and outgoing at the start of the Rooney Rule era and the season ending 2020 showed a slight decrease in African Americans and an increase in White defensive coordinators hired. Figure 10 shows a bookend season comparison of incoming and outgoing defensive coordinators by race/ethnicity.

Figure 10

Incoming and Outgoing Defensive Coordinators by Race/Ethnicity in 2002-03 vs. 2019-20

NFL Defensive Coordinators by Coaching Experience

The same parameters explored in head coaching and offensive coordinators coaching experience, winning percentages, tenure in position, and prior coaching experience were examined within outgoing and incoming defensive coordinators. Table 15 provides the range, mean, and standard deviation for outgoing defensive coordinators by race/ethnicity.

Table 15

Range, Mean, and Standard Deviation of Winning Percentages for Outgoing Defensive Coordinators by Race/Ethnicity for 2002-03 – 2019-20

	N	Range	Mean	Standard Deviation
White DCs	144	.013-.84	.467	.158
DCs of Color	62	.06-.76	.451	.154

Note. DC = Defensive Coordinator.

As with the other coaching positions analyzed, the winning percentage was not different according to racial/ethnic groups. When looking at years in their position, defensive coordinators had a truncated range, although the mean years as defensive coordinator were similar. Table 16 details the range, mean, and standard deviation of defensive coordinators' tenure by race/ethnicity.

Table 16

Range, Mean, and Standard Deviation of Years with the Team for Outgoing Defensive Coordinators by Race/Ethnicity for 2002-03 – 2019-20

	N	Range	Mean	Standard Deviation
White DCs	144	1-13	2.40	1.72
DCs of Color	62	1-7	2.17	1.11

Note. DC = Defensive Coordinator.

Again, these disparate ranges suggested that the distributions may be different between White defensive coordinators and defensive coordinators of Color. Similar to the head coaching data, the bulk of White defensive coordinators held tenure in their positions for two to four years but several held positions for more than seven years, which was equal to the longest tenure for a defensive coordinator of Color.

Figure 11

Boxplot of Number of Years with the Team as Defensive Coordinator by Race/Ethnicity for 2002-03 – 2019-20

Note. DC = Defensive Coordinator.

Simple correlational analyses were conducted to determine whether there was a relationship between race/ethnicity, time in defensive coordinator position, and winning percentage. Unlike head coaching data, number of years with a team was significantly negatively correlated with being a defensive coordinator of Color and significantly positively correlated with winning percentage. Defensive coordinators of Color had

shorter tenures and those with more wins had longer tenures. Table 17 shows correlational analyses for those parameters.

Table 17

Correlation Coefficients and p Values of Winning Percentage and Years with Team for Defensive Coordinator of Color (n = 206) for 2002-03 – 2019-20

	DC of Color	Winning Percentage
Winning Percentage	-.047 (.498)	
Years with the Team	-.139* (.046)	.325** (<.001)

Note. DC = Defensive Coordinator.

* $p < .05$ (2-tailed); ** $p < .001$ (2-tailed)

With years with the team as the dependent variable, the significantly correlated variables (defensive coordinator of Color and winning percentage) were entered as predictor variables in a multiple linear regression analysis. The regression model was significant ($R^2_{adj} = .112$, $F(2, 203) = 13.95$, $p < .001$). The analysis showed that only winning percentage significantly predicted years with team as a defensive coordinator ($\beta = .319$, $t = 4.84$, $p < .001$). Being a defensive coordinator of Color did not significantly predict time with the team, but approached significance ($\beta = -.124$, $t = -1.89$, $p = .061$). It would be beneficial to examine this relationship with a larger sample size of defensive coordinators of Color.

As with head coaches and offensive coordinators, prior coaching positions held by the defensive coordinators hired during this 18-season period were also examined. Table 18 summarizes immediate prior position by race/ethnicity for incoming defensive coordinators.

Table 18

Immediate Previously Held Position of Incoming Defensive Coordinators by Race/Ethnicity for 2002-03 – 2019-20

Prior Position	Race/Ethnicity				Total
	African American	Latino	Arab American	White	
College AHC	0	0	0	1	1
College DC	0	0	0	3	3
College Position	0	0	0	1	1
HC	8	0	0	17	25
AHC	2	0	0	1	3
DC	13	0	0	35	48
DL Coach	5	0	0	8	13
LB Coach	6	2	1	51	60
DB Coach	15	0	0	10	25
DE Coach	0	0	0	1	1
CB Coach	0	0	0	1	1
TE Coach	0	0	0	1	1
OL Coach	0	1	0	0	1
NFL Other	6	0	0	12	18
HC Other Pro	0	0	0	1	1
DC Other Pro	0	0	0	1	1
Media	0	0	0	1	1
Retired	1	0	0	0	1
Unemployed	0	0	0	2	2
Total	56	3	1	147	207

Note. Unless otherwise specified coaching positions are in the National Football League; HC = Head Coach; AHC = Assistant Head Coach; DC = Defensive Coordinator; DL = Defensive Line; LB = Linebacker; DB = Defensive Back; DE = Defensive End; CB = Cornerback; TE = Tight End; OL = Offensive Line; NFL = National Football League; Other = non-coaching position; Other Pro = other professional league.

The strongest pipeline for coaches of Color to obtain defensive coordinator positions was through experience as an NFL defensive backs coach, the only immediate prior position held by more African American than White defensive coordinators. Overall, more defensive coordinators came from NFL linebackers coaching positions than any other coaching position. It was the strongest pathway for White defensive coordinators, but also was the only position held by African American, Latino, and Arab American defensive coordinators. The defensive coordinator pipeline had one coaching pathway that was not utilized by White defensive coordinators, which was NFL offensive line coach. This pattern is in contrast to the offensive coordinator pipeline, which did not have any pathways unutilized by White coordinators.

NFL New-Hire Defensive Coordinators by Playing Experience

Playing experience for defensive coordinators differed slightly from head coach and offensive coordinator data. There was one African American defensive coordinator, Al Holcomb, whose highest level of playing experience was below the college level. For the other coaching positions explored in this study, only White coaches' highest level of playing experience fell below the college level. However, limited playing experience was less of an exception for White defensive coordinators, of whom nearly 12% had no significant playing experience compared to what equated to less than 2% of African American defensive coordinators. Overall, most defensive coordinators had college or NFL playing experience regardless of race or ethnicity. Figure 12 shows the highest level of playing experience by race/ethnicity.

Figure 12

Incoming Defensive Coordinators' Highest Playing Experience by Race/Ethnicity for 2002-03 – 2019-20

Note. HS = High School; CC = Community College; NFL = National Football League.

NFL New-Hire Defensive Coordinators by Age

We again observed a somewhat truncated age range for defensive coordinators of Color compared to White defensive coordinators despite similar mean ages. Table 19 provides the range, mean, and standard deviation of age at hire by race/ethnicity for defensive coordinators.

Table 19

Mean Age and Age Range at Time of Hire for Incoming Defensive Coordinators by Race/Ethnicity for 2002-03 – 2019-20

	N	Range	Mean	Standard Deviation
White DCs	147	34-77	50.65	9.01
DCs of Color	60	32-70	47.63	8.03

Note. DC = Defensive Coordinator; Age in years.

The upper end of the age range for all defensive coordinators was older than either offensive coordinators or head coaches, with White defensive coordinators having the oldest new hires. Only African American and White defensive coordinators were hired at age 60 or older during this timeframe. Examination of defensive coordinators age 60 or older by race/ethnicity showed that nine White defensive coordinators age 65 or older were hired. Two of those nine were older than the only two African American defensive coordinators hired in this age group, both of whom were age 70.

Next Opportunities for Defensive Coordinators

The data indicated a truncated tenure for defensive coordinators of Color compared to their White counterparts. Given that this was an examination of pipelines to head coaching, it was important to evaluate the post-defensive coordinator opportunities for those leaving the position. Table 20 details next opportunities for outgoing defensive coordinators by race/ethnicity.

Table 20

Next Opportunity for Defensive Coordinators by Race/Ethnicity for 2002-03 – 2019-20

Prior Position	Race/Ethnicity			Total
	African American	Latino	White	
College HC	0	0	3	3
College DC	0	0	5	5
College Position	1	0	1	2
College Other	1	0	4	5
HC	9	1	23	33
AHC	2	0	6	8
Interim HC	1	0	0	1
DC	16	0	33	49
DL Coach	0	0	1	1
NFL Position	15	2	32	49
NFL Other	6	0	14	20
DC Other Pro	0	0	1	1
Non-Coach Other Pro	0	0	1	1
Retired	1	0	5	6
Unemployed	7	0	15	22
Total	59	3	144	206

Note. Unless otherwise specified coaching positions are in the National Football League; HC = Head Coach; DC = Defensive Coordinator; AHC = Assistant Head Coach; DL = Defensive Line; NFL = National Football League; Other Pro = other professional league.

More African American defensive coordinators moved into head coaching positions within the NFL immediately after leaving their defensive coordinator position compared to those leaving offensive coordinator positions. This pattern was evident in the head coaching pipeline data as well. The largest number of African American defensive coordinators went to other NFL defensive coordinator positions or became NFL position coaches. These were the same patterns for White defensive coordinators and at similar proportions. Moving to an interim NFL head coach was only done by an African American defensive coordinator, Romeo Crennel, who was hired by the Houston Texans. He was their first African American head coach and the oldest head coach in the NFL at the time. His head coaching data were not captured in this study, as interim coaching data were not included.

Discussion

Head Coaches

The findings from this updated study support and strengthen the findings of the initial working paper. Whether examining the number of new head coaches hired over the entire 18-season span, or examining bookend numbers comparing 2002-03 and 2019-20 seasons, head coaches of Color have not experienced consistent increased numbers of annual new hires since the onset of the Rooney Rule. They continue to comprise a small percentage of the total head coaches in the NFL, compared to White head coaches. One data point not observed in the initial study is the back-to-back hiring of a coach of Color, Ron Rivera, by two different teams without a gap in his role as a head coach. This single data point offers promise but is indeed only a single data point and does not connote a pattern. It also does not extend to African American head coaches hired during this timeframe.

The data presented here add to the literature citing the disappearance of the previously observed superior winning statistics for African American head coaches (Madden & Ruther, 2011). Indeed, the head coaches included in this study demonstrate similar win-loss percentages regardless of race/ethnicity. Further, years with a team are related to winning percentage, not race or ethnicity. However, the head coaching tenure for head coaches of Color is somewhat truncated barring Marvin Lewis' 16-season outlier. With the disproportionately low number of head coaches of Color hired in this timeframe, these statistical analyses should be viewed cautiously.

The pipeline to becoming a head coach does not change with this study's additional data. In both analyses the strongest pathway to head coach for men of Color is through defensive coordinator positions. For White head coaches it is through offensive coordinator positions. These findings are consistent with other studies (e.g. Madden & Ruther, 2011; Braddock et al., 2012). The head coaches of Color in the expanded data set still demonstrate more consistent playing experience at the college and NFL levels compared to their White colleagues. Additionally, White head coaches still represent the only group to advance to NFL head coach without having other NFL coaching experience. Overall, compared to head coaches of Color, White head coaches' qualifications include more options for level of playing and coaching experience, and they are presented with a greater variety of coaching options when their time as head coach ends.

Offensive Coordinators

The analyses of offensive coordinator hiring patterns target more variables than the earlier iteration. These additional data allow for the identification of patterns not

previously explored. It is not surprising that most White head coaches come from offensive coordinator backgrounds. There are ten times as many White coaches hired into offensive coordinator positions than there are African American coaches in the 18-season timeframe. There are no Latino offensive coordinators hired in this timeframe, but there is a Chinese American offensive coordinator hired – the only Chinese American in any coaching positions. Compared to the other main pipeline to head coach, defensive coordinator, there is far less diversity in NFL offensive coordinators hired. A noteworthy hire by the Tennessee Titans in 2005 is Norm Chow, the only Chinese American hired into any coaching position included in this data set.

The largest number of offensive coordinators comes from quarterback coaching positions. Of the 68 quarterback coaches who become offensive coordinators during this time, 67 of them are White. Given that the quarterback position itself has historically been given to White players, and the recent relative influx of African Americans playing quarterback in the NFL (Faller, 2020), it begs the question, “Will the future offer a more robust player pathway to the offensive side of coaching?” The data collected for this study do not include playing experience related to position, only level of play beyond high school. Similar to head coaches, when compared to offensive coordinators of Color, White offensive coordinators come from more varied playing and coaching experience and have a greater variety of next coaching opportunities.

Defensive Coordinators

Although similar to the findings for head coaches and offensive coordinators in many lights, some interesting differences arise in this major gateway to head coaching. First, the racial/ethnic composition is more diverse. This is not a surprising finding given that most head coaches of Color come from a defensive coordinator background, including the one and only Arab American coach. A unique picture emerges in the pathway to becoming a defensive coordinator. First, there is a prior position occupied by an incoming defensive coordinator of Color that is not occupied by a White defensive coordinator, something not observed in either head coach or offensive coordinator prior positions. Also, most African American defensive coordinators are previously defensive back coaches and outnumber White defensive coordinators from this position. Finally, the pathway from linebacker coach to defensive coordinator is the lone example of a pathway shared by coaches from four different racial/ethnic backgrounds; African American, Arab American, Latino, and White.

In terms of metrics of success, there is a correlation between race/ethnicity and tenure as defensive coordinator. However, when further explored the race/ethnicity does not significantly predict tenure with the team. The limited sample size of defensive coordinators of Color has to be considered. Given that the predictive relationship approached significance, a future larger sample may provide more robust analysis opportunities.

Despite its greater diversity compared to head coach and offensive coordinator roles, defensive coordinators share some diversity limitations with the other coaching jobs. White defensive coordinators come from a wider range of playing levels, a wider range of coaching experiences, and enjoy a wider variety of future opportunities.

General Discussion

The data in this study indicate differences in pipelines and pathways, experiences, and opportunities. The analyses provide answers to the questions, “What does the racial/ethnic composition of the 18 seasons look like since the Rooney Rule was implemented?” and “What are the similarities and differences for coaches of Color and White coaches?” These data point to possible challenges, barriers, and, yes, opportunities. At the end of the analyses, although there are spiked increases in hiring diversity, neither bookend, nor aggregate, nor year-to-year comparisons show a consistent year-to-year increase in the number of head coaches of Color, offensive coordinators of Color, or defensive coordinators of Color hired in the 18 seasons examined here.

Future Directions

Future research should continue to examine the patterns elucidated here, but should extend beyond the “What does it look like?” into exploring “Why does it look this way?” and, “What can we do to change it?” Digging deeper into the pipeline will be relevant as the player landscape changes and women continue to enter the NFL in a variety of coaching roles. Positions previously played by offensive and defensive coordinators should be explored as the NFL enters an era of increasing numbers of African American men playing quarterback. Will this influence the future of coaching? Will “qualifications” include factors unrelated to playing experience as women take a stronger foothold in NFL coaching? As their numbers grow, researchers will want to examine pipelines related to gender in addition to race and ethnicity.

Investigators should also examine ways in which networks affect coach hiring for race, ethnicity, and gender. Shropshire (1996) discussed how social circles and private relationships influence hiring in sport, describing how the “ol’ boys’ network” sometimes results in White franchise owners hiring former teammates and players who resemble them. Research on gender and race pay gaps may provide some context, such as Reskin et al.’s (1999) findings that all-female nursing units and non-White majority units earn less on average compared to units with some males and majority White nurses. It will be beneficial to examine coaching in the NFL and other leagues through these lenses to better understand how to move the ball forward in terms of equity and inclusion.

References

- Armour, N. (2019, January 11). Opinion: NFL's continued lack of diversity in coaching hires is shameful. Retrieved November 25, 2020, from <https://www.usatoday.com/story/sports/columnist/nancy-armour/2019/01/10/nfl-lack-diversity-coaching-executive-ranks-shameful/2542263002/>
- Bivens, S., & Leonard, W.M. (1994). Race, centrality, and educational attainment: An NFL perspective. *Journal of Sport Behavior*, 17(1), 24–42.
- Bonesteel, M. (2020, June 3). Broncos Coach Vic Fangio doesn't "see racism" in the NFL. Some players disagree. *The Washington Post*.
- Braddock, J. H., Smith, E., Dawkins, M. P. (2012). Race and Pathways to Power in the National Football League. *The American Behavioral Scientist (Beverly Hills)*, 56(5), 711–727. <https://doi.org/10.1177/0002764211433802>
- Brooks, S. N., Harrison, C. K., Gallagher, K. L., Bukstein, S., Brenneman, L., Lofton, R. (2019). *Field studies: A 10-year snapshot of NFL coaching hires*. Retrieved from Global Sport Education and Research Lab; Global Sport Institute at Arizona State University (GSERL Working Paper Series Volume 1 Issue 1): <https://globalsport.asu.edu/resources/field-studies-10-season-snapshot-nfl-coaching-hires>
- Cochran, J. L. & Mehri, C. (2002). Black Coaches in the National Football League: Superior Performance, Inferior Opportunities. http://media.wix.com/ugd/520423_24cb6412ed2758c7204b7864022ebb5d
- Faller, M. (2020, May 06). Global Sport Institute celebrates groundbreaking black quarterbacks. Retrieved November 24, 2020, from <https://asunow.asu.edu/20200221-solutions-global-sport-institute-celebrates-groundbreaking-black-quarterbacks>
- Gaines, C. (2017, January 13). The number of black head coaches in the NFL is once again on the rise. Retrieved November 24, 2020, from <https://www.businessinsider.com/nfl-head-coaches-race-2017-1>
- Madden, J.F., Ruther, M. (2010). Has the NFL's Rooney Rule Efforts "Leveled the Field" for African American Head Coach Candidates? *Journal of Sports Economics*, 12(2), 127–142. <https://doi.org/10.1177/1527002510379641>
- Maske, M. (2014, January 16). Diversity of NFL's coaching searches praised this time around (Posted 2014-01-16 13:40:19): Two minority head coaches have been hired in the NFL this year after none were hired last year. *The Washington Post*.
- Pasquarelli, L. (2006, January 6). Edwards free to move to Chiefs. Retrieved December 14, 2020, from <https://www.espn.com/nfl/news/story?id=2282716>
- Reskin, B. F., McBrier, D. B., & Kmec, J. A. (1999). The determinants and consequences of workplace sex and race composition. *Annual Review of Sociology*, 25, 335-361.
- Shropshire, K. L. (1996). In *Black and White: Race and Sports in America*. New York University Press.

Today Show. (2020, September 14). The NFL has only 3 Black head coaches. What will it take to hire more? Retrieved November 24, 2020, from <https://www.today.com/news/nfl-has-only-3-black-head-coaches-what-will-it-t191344>

Wilbon, M. (1999, January 30). The NFL Shows Its True Colors. Retrieved December 1, 2020, from <https://www.washingtonpost.com/archive/sports/1999/01/30/the-nfl-shows-its-true-colors/030171f9-ed46-40f7-a3a0-f221a1c63ba8/>

Appendix A

Incoming and outgoing head coaches 2002-20

Season	Team	Outgoing Head Coach	Incoming Head Coach
2019-20	Carolina Panthers	Ron Rivera	Matt Rhule
2019-20	Cleveland Browns	Freddie Kitchens	Kevin Stefanski
2019-20	Dallas Cowboys	Jason Garrett	Mike McCarthy
2019-20	New York Giants	Pat Shurmur	Joe Judge
2019-20	Washington	Jay Gruden	Ron Rivera
2018-19	Arizona Cardinals	Steve Wilks	Kliff Kingsbury
2018-19	Cincinnati Bengals	Marvin Lewis	Zac Taylor
2018-19	Cleveland Browns	Hue Jackson	Freddie Kitchens
2018-19	Denver Broncos	Vance Joseph	Vic Fangio
2018-19	Green Bay Packers	Mike McCarthy	Matt LaFleur
2018-19	Miami Dolphins	Adam Gase	Brian Flores
2018-19	New York Jets	Todd Bowles	Adam Gase
2018-19	Tampa Bay Buccaneers	Dirk Koetter	Bruce Arians
2017-18	Arizona Cardinals	Bruce Arians	Steve Wilks
2017-18	Chicago Bears	John Fox	Matt Nagy
2017-18	Detroit Lions	Jim Caldwell	Matt Patricia
2017-18	Indianapolis Colts	Chuck Pagano	Frank Reich
2017-18	New York Giants	Ben McAdoo	Pat Shurmur
2017-18	Oakland Raiders	Jack Del Rio	Jon Gruden
2016-17	Buffalo Bills	Rex Ryan	Sean McDermott
2016-17	Denver Broncos	Gary Kubiak	Vance Joseph
2016-17	Jacksonville Jaguars	Gus Bradley	Doug Marrone
2016-17	San Diego Chargers	Mike McCoy	Anthony Lynn
2016-17	Los Angeles Rams	Jeff Fisher	Sean McVay
2016-17	San Francisco 49ers	Chip Kelly	Kyle Shanahan
2015-16	Cleveland Browns	Mike Pettine	Hue Jackson
2015-16	Miami Dolphins	Joe Philbin	Adam Gase
2015-16	New York Giants	Tom Coughlin	Ben McAdoo
2015-16	Philadelphia Eagles	Chip Kelly	Doug Pederson
2015-16	San Francisco 49ers	Jim Tomsula	Chip Kelly
2015-16	Tampa Bay Buccaneers	Lovie Smith	Dirk Koetter
2014-15	Atlanta Falcons	Mike Smith	Dan Quinn
2014-15	Buffalo Bills	Doug Marrone	Rex Ryan
2014-15	Chicago Bears	Marc Trestman	John Fox
2014-15	Denver Broncos	John Fox	Gary Kubiak
2014-15	New York Jets	Rex Ryan	Todd Bowles
2014-15	Oakland Raiders	Dennis Allen	Jack Del Rio
2013-14	Cleveland Browns	Rob Chudzinski	Mike Pettine
2013-14	Detroit Lions	Jim Schwartz	Jim Caldwell

Season	Team	Outgoing Head Coach	Incoming Head Coach
2013-14	Houston Texans	Gary Kubiak	Bill O'Brien
2013-14	Minnesota Vikings	Leslie Frazier	Mike Zimmer
2013-14	Tampa Bay Buccaneers	Greg Schiano	Lovie Smith
2013-14	Washington	Mike Shanahan	Jay Gruden
2012-13	Arizona Cardinals	Ken Whisenhunt	Bruce Arians
2012-13	Buffalo Bills	Chan Gailey	Doug Marrone
2012-13	Chicago Bears	Lovie Smith	Marc Trestman
2012-13	Cleveland Browns	Pat Shurmur	Rob Chudzinski
2012-13	Jacksonville Jaguars	Mike Mularkey	Gus Bradley
2012-13	Kansas City Chiefs	Romeo Crennel	Andy Reid
2012-13	San Diego Chargers	Norv Turner	Mike McCoy
2012-13	Philadelphia Eagles	Andy Reid	Chip Kelly
2011-12	Indianapolis Colts	Jim Caldwell	Chuck Pagano
2011-12	Jacksonville Jaguars	Jack Del Rio	Mike Mularkey
2011-12	Kansas City Chiefs	Todd Haley	Romeo Crennel
2011-12	St. Louis Rams	Steve Spagnuolo	Jeff Fisher
2011-12	Miami Dolphins	Tony Sparano	Joe Philbin
2011-12	Oakland Raiders	Hue Jackson	Dennis Allen
2011-12	Tampa Bay Buccaneers	Raheem Morris	Greg Schiano
2010-11	Carolina Panthers	John Fox	Ron Rivera
2010-11	Cleveland Browns	Eric Mangini	Pat Shurmur
2010-11	Dallas Cowboys	Wade Phillips	Jason Garrett
2010-11	Denver Broncos	Josh McDaniels	John Fox
2010-11	Minnesota Vikings	Brad Childress	Leslie Frazier
2010-11	Oakland Raiders	Tom Cable	Hue Jackson
2010-11	San Francisco 49ers	Mike Singletary	Jim Harbaugh
2009-10	Buffalo Bills	Dick Jauron	Chan Gailey
2009-10	Seattle Seahawks	Jim Mora	Pete Carroll
2009-10	Washington	Jim Zorn	Mike Shanahan
2008-09	Cleveland Browns	Romeo Crennel	Eric Mangini
2008-09	Denver Broncos	Mike Shanahan	Josh McDaniels
2008-09	Detroit Lions	Rod Marinelli	Jim Schwartz
2008-09	Indianapolis Colts	Tony Dungy	Jim Caldwell
2008-09	Kansas City Chiefs	Herm Edwards	Todd Haley
2008-09	St. Louis Rams	Scott Linehan	Steve Spagnuolo
2008-09	New York Jets	Eric Mangini	Rex Ryan
2008-09	Oakland Raiders	Lane Kiffin	Tom Cable
2008-09	San Francisco 49ers	Mike Nolan	Mike Singletary
2008-09	Seattle Seahawks	Mike Holmgren	Jim Mora
2008-09	Tampa Bay Buccaneers	John Gruden	Raheem Morris
2007-08	Atlanta Falcons	Bobby Petrino	Mike Smith
2007-08	Baltimore Ravens	Brian Billick	John Harbaugh

Season	Team	Outgoing Head Coach	Incoming Head Coach
2007-08	Miami Dolphins	Cam Cameron	Tony Sparano
2007-08	Washington	Joe Gibbs	Jim Zorn
2006-07	Arizona Cardinals	Dennis Green	Ken Whisenhunt
2006-07	Atlanta Falcons	Jim Mora	Bobby Petrino
2006-07	Dallas Cowboys	Bill Parcells	Wade Phillips
2006-07	San Diego Chargers	Marty Schottenheimer	Norv Turner
2006-07	Miami Dolphins	Nick Saban	Cam Cameron
2006-07	Oakland Raiders	Art Shell	Lane Kiffin
2006-07	Pittsburgh Steelers	Bill Cowher	Mike Tomlin
2005-06	Buffalo Bills	Mike Mularkey	Dick Jauron
2005-06	Detroit Lions	Steve Mariucci	Rod Marinelli
2005-06	Green Bay Packers	Mike Sherman	Mike McCarthy
2005-06	Houston Texans	Dom Capers	Gary Kubiak
2005-06	Kansas City Chiefs	Dick Vermeil	Herm Edwards
2005-06	St. Louis Rams	Mike Martz	Scott Linehan
2005-06	Minnesota Vikings	Mike Tice	Brad Childress
2005-06	New Orleans Saints	Jim Haslett	Sean Payton
2005-06	New York Jets	Herm Edwards	Eric Mangini
2005-06	Oakland Raiders	Norv Turner	Art Shell
2004-05	Cleveland Browns	Butch Davis	Romeo Crennel
2004-05	Miami Dolphins	Dave Wannstedt	Nick Saban
2004-05	San Francisco 49ers	Dennis Erickson	Mike Nolan
2003-04	Arizona Cardinals	Dave McGinnis	Dennis Green
2003-04	Atlanta Falcons	Dan Reeves	Jim Mora
2003-04	Buffalo Bills	Gregg Williams	Mike Mularkey
2003-04	Chicago Bears	Dick Jauron	Lovie Smith
2003-04	New York Giants	Jim Fassel	Tom Coughlin
2003-04	Oakland Raiders	Bill Callahan	Norv Turner
2003-04	Washington	Steve Spurrier	Joe Gibbs
2002-03	Cincinnati Bengals	Dick LeBeau	Marvin Lewis
2002-03	Dallas Cowboys	Dave Campo	Bill Parcells
2002-03	Detroit Lions	Marty Mornhinweg	Steve Mariucci
2002-03	Jacksonville Jaguars	Tom Coughlin	Jack Del Rio
2002-03	San Francisco 49ers	Steve Mariucci	Dennis Erickson

Appendix B

Incoming and outgoing offensive coordinators 2002-20

Season	Team	Incoming OC	Outgoing OC
2019-20	Cleveland Browns	Todd Monken	Alex Van Pelt
2019-20	Denver Broncos	Rich Scangarello	Pat Shurmur
2019-20	Jacksonville Jaguars	John DeFilippo	Jay Gruden
2019-20	Los Angeles Chargers	Ken Whisenhunt	Shane Steichen
2019-20	Miami Dolphins	Chad O'Shea	Chan Gailey
2019-20	New York Giants	Mike Shula	Jason Garrett
2019-20	Philadelphia Eagles	Mike Groh	Unfilled
2019-20	Washington	Kevin O'Connell	Scott Turner
2019-20	Chicago Bears	Mark Helfrich	Bill Lazor
2019-20	Minnesota Vikings	Kevin Stefanski	Gary Kubiak
2019-20	Carolina Panthers	Norv Turner	Joe Brady
2019-20	Los Angeles Rams	Unfilled	Kevin O'Connell
2018-19	Arizona Cardinals	Mike McCoy	Tom Clements
2018-19	Atlanta Falcons	Steve Sarkisian	Dirk Koetter
2018-19	Baltimore Ravens	Marty Mornhinweg	Greg Roman
2018-19	Cincinnati Bengals	Bill Lazor	Brian Callahan
2018-19	Cleveland Browns	Freddie Kitchens	Todd Monken
2018-19	Dallas Cowboys	Scott Linehan	Kellen Moore
2018-19	Denver Broncos	Bill Musgrave	Rich Scangarello
2018-19	Detroit Lions	Jim Bob Cooter	Darrell Bevell
2018-19	Green Bay Packers	Jim Hostler	Nathaniel Hackett
2018-19	Houston Texans	Unfilled	Tim Kelly
2018-19	Jacksonville Jaguars	Scott Milanovich	John DeFilippo
2018-19	Miami Dolphins	Dowell Loggains	Chad O'Shea
2018-19	New York Jets	Jeremy Bates	Dowell Loggains
2018-19	Tampa Bay Buccaneers	Todd Monken	Byron Leftwich
2018-19	Tennessee Titans	Matt LaFleur	Arthur Smith
2018-19	Washington	Matt Cavanaugh	Kevin O'Connell
2017-18	Arizona Cardinals	Harold Goodwin	Mike McCoy
2017-18	Buffalo Bills	Rick Dennison	Brian Daboll
2017-18	Carolina Panthers	Mike Shula	Norv Turner
2017-18	Chicago Bears	Dowell Loggains	Mark Helfrich
2017-18	Cincinnati Bengals	Ken Zampese	Bill Lazor
2017-18	Cleveland Browns	Hue Jackson	Freddie Kitchens
2017-18	Denver Broncos	Mike McCoy	Bill Musgrave
2017-18	Green Bay Packers	Edgar Bennett	Jim Hostler
2017-18	Indianapolis Colts	Rob Chudzinski	Nick Sirianni
2017-18	Jacksonville Jaguars	Nathaniel Hackett	Scott Milanovich
2017-18	Kansas City Chiefs	Matt Nagy	Eric Bieniemy

Season	Team	Incoming OC	Outgoing OC
2017-18	Los Angeles Rams	Matt LaFleur	Sean McVay
2017-18	Miami Dolphins	Clyde Christensen	Dowell Loggains
2017-18	Minnesota Vikings	Pat Shurmur	Kevin Stefanski
2017-18	New York Giants	Mike Sullivan	Mike Shula
2017-18	New York Jets	John Morton	Jeremy Bates
2017-18	Oakland Raiders	Todd Downing	Greg Olson
2017-18	Philadelphia Eagles	Frank Reich	Mike Groh
2017-18	Pittsburgh Steelers	Todd Haley	Randy Fichtner
2017-18	Seattle Seahawks	Darrell Bevell	Brian Schottenheimer
2017-18	Tennessee Titans	Terry Robiskie	Matt LaFleur
2016-17	Atlanta Falcons	Kyle Shanahan	Steve Sarkisian
2016-17	Baltimore Ravens	Marc Trestman	Marty Mornhinweg
2016-17	Buffalo Bills	Greg Roman	Rick Dennison
2016-17	Denver Broncos	Rick Dennison	Mike McCoy
2016-17	Houston Texans	George Godsey	Bill O'Brien
2016-17	Jacksonville Jaguars	Greg Olson	Nathaniel Hackett
2016-17	Los Angeles Rams	Rob Boras	Matt LaFleur
2016-17	Minnesota Vikings	Norv Turner	Pat Shurmur
2016-17	New York Jets	Chan Gailey	John Morton
2016-17	Oakland Raiders	Bill Musgrave	Todd Downing
2016-17	San Francisco 49ers	Curtis Modkins	Kyle Shanahan
2016-17	Washington	Sean McVay	Matt Cavanaugh
2015-16	Buffalo Bills	Greg Roman	Chris Palmer
2015-16	Chicago Bears	Adam Gase	Dowell Loggains
2015-16	Cincinnati Bengals	Hue Jackson	Ken Zampese
2015-16	Cleveland Browns	John DeFilippo	Hue Jackson
2015-16	Detroit Lions	Joe Lombardi	Jim Bob Cooter
2015-16	Kansas City Chiefs	Doug Pederson	Matt Nagy
2015-16	San Diego Chargers	Frank Reich	Ken Whisenhunt
2015-16	Miami Dolphins	Zac Taylor	Clyde Christensen
2015-16	New York Giants	Ben McAdoo	Mike Sullivan
2015-16	Philadelphia Eagles	Pat Shurmur	Frank Reich
2015-16	San Francisco 49ers	Geep Chryst	Curtis Modkins
2015-16	Tampa Bay Buccaneers	Dirk Koetter	Todd Monken
2015-16	Tennessee Titans	Jason Michael	Terry Robiskie
2014-15	Atlanta Falcons	Dirk Koetter	Kyle Shanahan
2014-15	Baltimore Ravens	Gary Kubiak	Marc Trestman
2014-15	Buffalo Bills	Nathaniel Hackett	Greg Roman
2014-15	Chicago Bears	Aaron Kromer	Adam Gase
2014-15	Cleveland Browns	Kyle Shanahan	John DeFilippo
2014-15	Denver Broncos	Adam Gase	Rick Dennison
2014-15	Green Bay Packers	Tom Clements	Edgar Bennett

Season	Team	Incoming OC	Outgoing OC
2014-15	Houston Texans	Bill O'Brien	George Godsey
2014-15	Indianapolis Colts	Pep Hamilton	Rob Chudzinski
2014-15	Jacksonville Jaguars	Jedd Fisch	Greg Olson
2014-15	St. Louis Rams	Brian Schottenheimer	Rob Boras
2014-15	Miami Dolphins	Bill Lazor	Zac Taylor
2014-15	New York Jets	Marty Mornhinweg	Chan Gailey
2014-15	Oakland Raiders	Greg Olson	Bill Musgrave
2014-15	San Francisco 49ers	Greg Roman	Geep Chryst
2014-15	Tampa Bay Buccaneers	Jeff Tedford	Dirk Koetter
2013-14	Baltimore Ravens	Jim Caldwell	Gary Kubiak
2013-14	Cincinnati Bengals	Jay Gruden	Hue Jackson
2013-14	Cleveland Browns	Norv Turner	Kyle Shanahan
2013-14	Dallas Cowboys	Bill Callahan	Scott Linehan
2013-14	Detroit Lions	Scott Linehan	Joe Lombardi
2013-14	Houston Texans	Rick Dennison	Bill O'Brien
2013-14	San Diego Chargers	Ken Whisenhunt	Frank Reich
2013-14	Miami Dolphins	Mike Sherman	Bill Lazor
2013-14	Minnesota Vikings	Bill Musgrave	Norv Turner
2013-14	New York Giants	Kevin Gilbride	Ben McAdoo
2013-14	Tampa Bay Buccaneers	Mike Sullivan	Jeff Tedford
2013-14	Tennessee Titans	Dowell Loggains	Jason Michael
2013-14	Washington	Kyle Shanahan	Sean McVay
2012-13	Arizona Cardinals	Mike Miller	Harold Goodwin
2012-13	Baltimore Ravens	Cam Cameron	Jim Caldwell
2012-13	Buffalo Bills	Curtis Modkins	Nathaniel Hackett
2012-13	Carolina Panthers	Rob Chudzinski	Mike Shula
2012-13	Chicago Bears	Mike Tice	Aaron Kromer
2012-13	Cleveland Browns	Brad Childress	Norv Turner
2012-13	Denver Broncos	Mike McCoy	Adam Gase
2012-13	Indianapolis Colts	Bruce Arians	Pep Hamilton
2012-13	Jacksonville Jaguars	Bob Bratkowski	Jedd Fisch
2012-13	Kansas City Chiefs	Brian Daboll	Doug Pederson
2012-13	San Diego Chargers	Hal Hunter	Ken Whisenhunt
2012-13	New York Jets	Tony Sparano	Marty Mornhinweg
2012-13	Oakland Raiders	Greg Knapp	Greg Olson
2012-13	Tennessee Titans	Chris Palmer	Dowell Loggains
2011-12	Atlanta Falcons	Mike Mularkey	Dirk Koetter
2011-12	Chicago Bears	Mike Martz	Mike Tice
2011-12	Cleveland Browns	Unfilled	Brad Childress
2011-12	Dallas Cowboys	Unfilled	Bill Callahan
2011-12	Green Bay Packers	Joe Philbin	Tom Clements
2011-12	Indianapolis Colts	Clyde Christensen	Bruce Arians

Season	Team	Incoming OC	Outgoing OC
2011-12	Jacksonville Jaguars	Dirk Koetter	Bob Bratkowski
2011-12	Kansas City Chiefs	Bill Muir	Brian Daboll
2011-12	San Diego Chargers	Clarence Shelmon	Hal Hunter
2011-12	St. Louis Rams	Josh McDaniels	Brian Schottenheimer
2011-12	Miami Dolphins	Brian Daboll	Mike Sherman
2011-12	New England Patriots	Bill O'Brien	Josh McDaniels
2011-12	New York Jets	Brian Schottenheimer	Tony Sparano
2011-12	Oakland Raiders	Al Saunders	Greg Knapp
2011-12	Philadelphia Eagles	Marty Mornhinweg	Pat Shurmur
2011-12	Pittsburgh Steelers	Bruce Arians	Todd Haley
2011-12	Tampa Bay Buccaneers	Greg Olson	Mike Sullivan
2010-11	Carolina Panthers	Jeff Davidson	Rob Chudzinski
2010-11	Cincinnati Bengals	Bob Bratkowski	Jay Gruden
2010-11	Cleveland Browns	Brian Daboll	Unfilled
2010-11	Dallas Cowboys	Jason Garrett	Unfilled
2010-11	Kansas City Chiefs	Charlie Weis	Bill Muir
2010-11	St. Louis Rams	Pat Shurmur	Josh McDaniels
2010-11	Miami Dolphins	Dan Henning	Brian Daboll
2010-11	Minnesota Vikings	Darrell Bevell	Bill Musgrave
2010-11	Oakland Raiders	Hue Jackson	Al Saunders
2010-11	San Francisco 49ers	Jimmy Raye	Greg Roman
2010-11	Seattle Seahawks	Jeremy Bates	Darrell Bevell
2010-11	Tennessee Titans	Mike Heimerdinger	Chris Palmer
2009-10	Arizona Cardinals	Unfilled	Mike Miller
2009-10	Buffalo Bills	Alex Van Pelt	Curtis Modkins
2009-10	Chicago Bears	Ron Turner	Mike Martz
2009-10	Houston Texans	Kyle Shanahan	Rick Dennison
2009-10	Indianapolis Colts	Tom Moore	Clyde Christensen
2009-10	Kansas City Chiefs	Unfilled	Charlie Weis
2009-10	New England Patriots	Unfilled	Bill O'Brien
2009-10	Oakland Raiders	Unfilled	Hue Jackson
2009-10	Seattle Seahawks	Greg Knapp	Jeremy Bates
2009-10	Washington	Sherman Smith	Kyle Shanahan
2008-09	Arizona Cardinals	Todd Haley	Unfilled
2008-09	Buffalo Bills	Turk Schonert	Alex Van Pelt
2008-09	Cleveland Browns	Rob Chudzinski	Brian Daboll
2008-09	Denver Broncos	Rick Dennison	Mike McCoy
2008-09	Detroit Lions	Jim Colletto	Scott Linehan
2008-09	Kansas City Chiefs	Chan Gailey	Unfilled
2008-09	St. Louis Rams	Al Saunders	Pat Shurmur
2008-09	New England Patriots	Josh McDaniels	Unfilled
2008-09	New Orleans Saints	Doug Marrone	Pete Carmichael

Season	Team	Incoming OC	Outgoing OC
2008-09	Oakland Raiders	Greg Knapp	Unfilled
2008-09	San Francisco 49ers	Mike Martz	Jimmy Raye
2008-09	Seattle Seahawks	Gil Haskell	Greg Knapp
2008-09	Tampa Bay Buccaneers	Bill Muir	Greg Olson
2007- 08	Atlanta Falcons	Hue Jackson	Mike Mularkey
2007-08	Baltimore Ravens	Rick Neuheisel	Cam Cameron
2007-08	Buffalo Bills	Steve Fairchild	Turk Schonert
2007-08	Detroit Lions	Mike Martz	Jim Colletto
2007-08	Houston Texans	Mike Sherman	Kyle Shanahan
2007-08	Kansas City Chiefs	Mike Solari	Chan Gailey
2007-08	St. Louis Rams	Greg Olson	Al Saunders
2007-08	Miami Dolphins	Unfilled	Dan Henning
2007-08	San Francisco 49ers	Jim Hostler	Mike Martz
2007-08	Tennessee Titans	Norm Chow	Mike Heimerdinger
2007-08	Washington	Don Breaux	Sherman Smith
2006-07	Arizona Cardinals	Keith Rowen	Todd Haley
2006-07	Atlanta Falcons	Greg Knapp	Hue Jackson
2006-07	Baltimore Ravens	Jim Fassel	Rick Neuheisel
2006-07	Carolina Panthers	Dan Henning	Jeff Davidson
2006-07	Cleveland Browns	Maurice Carthon	Rob Chudzinski
2006-07	Dallas Cowboys	Unfilled	Jason Garrett
2006-07	Green Bay Packers	Jeff Jagodzinski	Joe Philbin
2006-07	Houston Texans	Troy Calhoun	Mike Sherman
2006-07	Jacksonville Jaguars	Carl Smith	Dirk Koetter
2006-07	San Diego Chargers	Cam Cameron	Clarence Shelmon
2006-07	Miami Dolphins	Mike Mularkey	Unfilled
2006-07	New York Giants	John Hufnagel	Kevin Gilbride
2006-07	Oakland Raiders	Tom Walsh	Greg Knapp
2006-07	Pittsburgh Steelers	Ken Whisenhunt	Bruce Arians
2006-07	San Francisco 49ers	Norv Turner	Jim Hostler
2005-06	Buffalo Bills	Tom Clements	Steve Fairchild
2005-06	Denver Broncos	Gary Kubiak	Rick Dennison
2005-06	Detroit Lions	Ted Tollner	Mike Martz
2005-06	Green Bay Packers	Tom Rossley	Jeff Jagodzinski
2005-06	Houston Texans	Chris Palmer	Troy Calhoun
2005-06	Kansas City Chiefs	Al Saunders	Mike Solari
2005-06	St. Louis Rams	Steve Fairchild	Greg Olson
2005-06	Miami Dolphins	Scott Linehan	Mike Mularkey
2005-06	Minnesota Vikings	Steve Loney	Darrell Bevell
2005-06	New Orleans Saints	Mike Sheppard	Doug Marrone
2005-06	New York Jets	Mike Heimerdinger	Brian Schottenheimer
2005-06	Oakland Raiders	Jimmy Raye II	Tom Walsh

Season	Team	Incoming OC	Outgoing OC
2005-06	Philadelphia Eagles	Brad Childress	Marty Mornhinweg
2005-06	San Francisco 49ers	Mike McCarthy	Norv Turner
2004-05	Arizona Cardinals	Alex Wood	Keith Rowen
2004-05	Baltimore Ravens	Matt Cavanaugh	Jim Fassel
2004-05	Chicago Bears	Terry Shea	Ron Turner
2004-05	Cleveland Browns	Terry Robiskie	Maurice Carthon
2004-05	Dallas Cowboys	Maurice Carthon	Unfilled
2004-05	Detroit Lions	Sherman Lewis	Ted Tollner
2004-05	Jacksonville Jaguars	Bill Musgrave	Carl Smith
2004-05	Miami Dolphins	Chris Foerster	Scott Linehan
2004-05	Minnesota Vikings	Scott Linehan	Steve Loney
2004-05	New England Patriots	Charlie Weis	Josh McDaniels
2004-05	New Orleans Saints	Mike McCarthy	Mike Sheppard
2004-05	New York Jets	Paul Hackett	Mike Heimerdinger
2004-05	San Francisco 49ers	Ted Tollner	Mike McCarthy
2004-05	Tennessee Titans	Mike Heimerdinger	Norm Chow
2003-04	Arizona Cardinals	Jerry Sullivan	Alex Wood
2003-04	Atlanta Falcons	Pete Mangurian	Greg Knapp
2003-04	Buffalo Bills	Kevin Gilbride	Tom Clements
2003-04	Chicago Bears	John Shoop	Terry Shea
2003-04	Cleveland Browns	Bruce Arians	Terry Robiskie
2003-04	Miami Dolphins	Norv Turner	Chris Foerster
2003-04	New York Giants	Unfilled	John Hufnagel
2003-04	Oakland Raiders	Marc Trestman	Jimmy Raye II
2003-04	Pittsburgh Steelers	Mike Mularkey	Ken Whisenhunt
2003-04	San Francisco 49ers	Greg Knapp	Ted Tollner
2003-04	Washington	Hue Jackson	Don Breaux
2002-03	Arizona Cardinals	Rich Olson	Jerry Sullivan
2002-03	Atlanta Falcons	Unfilled	Pete Mangurian
2002-03	Dallas Cowboys	Bruce Coslet	Maurice Carthon
2002-03	Detroit Lions	Maurice Carthon	Sherman Lewis
2002-03	Jacksonville Jaguars	Unfilled	Bill Musgrave
2002-03	St. Louis Rams	Bobby Jackson	Steve Fairchild
2002-03	New York Giants	Sean Payton	Unfilled
2002-03	Washington	Unfilled	Hue Jackson

Appendix C

Incoming and outgoing defensive coordinators 2002-20

Season	Team	Outgoing	Incoming DC
2019-20	Atlanta Falcons	Unfilled	Jeff Ulbrich
2019-20	Los Angeles Rams	Wade Phillips	Brandon Staley
2019-20	Carolina Panthers	Eric Washington	Phil Snow
2019-20	Cleveland Browns	Steve Wilks	Joe Woods
2019-20	Dallas Cowboys	Rod Marinelli	Mike Nolan
2019-20	Detroit Lions	Paul Pasqualoni	Cory Undlin
2019-20	Houston Texans	Romeo Crennel	Anthony Weaver
2019-20	Los Angeles Rams	Wade Phillips	Brandon Staley
2019-20	Miami Dolphins	Patrick Graham	Josh Boyer
2019-20	Minnesota Vikings	George Edwards	Andre Patterson
2019-20	Minnesota Vikings	George Edwards	Adam Zimmer
2019-20	New York Giants	James Bettcher	Patrick Graham
2019-20	Tennessee Titans	Dean Pees	Jim Haslett
2019-20	Washington	Greg Manusky	Jack Del Rio
2018-19	Arizona Cardinals	Al Holcomb	Vance Joseph
2018-19	Atlanta Falcons	Marquand Manuel	Dan Quinn
2018-19	Chicago Bears	Vic Fangio	Chuck Pagano
2018-19	Cincinnati Bengals	Marvin Lewis	Lou Anarumo
2018-19	Cleveland Browns	Gregg Williams	Steve Wilks
2018-19	Denver Broncos	Joe Woods	Ed Donatell
2018-19	Kansas City Chiefs	Bob Sutton	Steve Spagnuolo
2018-19	Miami Dolphins	Matt Burke	Patrick Graham
2018-19	New York Jets	Kacy Rodgers	Gregg Williams
2018-19	Tampa Bay Buccaneers	Mark Duffner	Todd Bowles
2017-18	Arizona Cardinals	James Bettcher	Al Holcomb
2017-18	Baltimore Ravens	Dean Pees	Don Martindale
2017-18	Carolina Panthers	Steve Wilks	Eric Washington
2017-18	Cincinnati Bengals	Paul Guenther	Marvin Lewis
2017-18	Detroit Lions	Teryl Austin	Paul Pasqualoni
2017-18	Green Bay Packers	Dom Capers	Mike Pettine
2017-18	Houston Texans	Mike Vrabel	Romeo Crennel
2017-18	Indianapolis Colts	Ted Monachino	Matt Eberflus
2017-18	New England Patriots	Matt Patricia	Bill Belichick
2017-18	New York Giants	Steve Spagnuolo	James Bettcher
2017-18	Oakland Raiders	Ken Norton Jr	Paul Guenther
2017-18	Seattle Seahawks	Kris Richard	Ken Norton Jr
2017-18	Tampa Bay Buccaneers	Mike Smith	Mark Duffner
2017-18	Tennessee Titans	Dick LeBeau	Dean Pees
2016-17	Atlanta Falcons	Richard Smith	Marquand Manuel

Season	Team	Outgoing	Incoming DC
2016-17	Buffalo Bills	Dennis Thurman	Leslie Frazier
2016-17	Carolina Panthers	Sean McDermott	Steve Wilks
2016-17	Cleveland Browns	Ray Horton	Gregg Williams
2016-17	Denver Broncos	Wade Phillips	Joe Woods
2016-17	Houston Texans	Romeo Crennel	Mike Vrabel
2016-17	San Diego Chargers	John Pagano	Gus Bradley
2016-17	Los Angeles Rams	Gregg Williams	Wade Phillips
2016-17	Miami Dolphins	Vance Joseph	Matt Burke
2016-17	San Francisco 49ers	Jim O'Neil	Robert Saleh
2016-17	Washington	Joe Barry	Greg Manusky
2015-16	Cleveland Browns	Jim O'Neil	Ray Horton
2015-16	Indianapolis Colts	Greg Manusky	Ted Monachino
2015-16	Jacksonville Jaguars	Bob Babich	Todd Wash
2015-16	Miami Dolphins	Lou Anarumo	Vance Joseph
2015-16	Philadelphia Eagles	Billy Davis	Jim Schwartz
2015-16	San Francisco 49ers	Eric Mangini	Jim O'Neil
2015-16	Tampa Bay Buccaneers	Leslie Frazier	Mike Smith
2015-16	Tennessee Titans	Ray Horton	Dick LeBeau
2014-15	Arizona Cardinals	Todd Bowles	James Bettcher
2014-15	Atlanta Falcons	Mike Nolan	Richard Smith
2014-15	Buffalo Bills	Jim Schwartz	Dennis Thurman
2014-15	Chicago Bears	Mel Tucker	Vic Fangio
2014-15	Denver Broncos	Jack Del Rio	Wade Phillips
2014-15	Miami Dolphins	Kevin Coyle	Lou Anarumo
2014-15	New Orleans Saints	Rob Ryan	Dennis Allen
2014-15	New York Giants	Perry Fewell	Steve Spagnuolo
2014-15	New York Jets	Dennis Thurman	Kacy Rodgers
2014-15	Oakland Raiders	Jason Tarver	Ken Norton Jr
2014-15	Pittsburgh Steelers	Dick LeBeau	Keith Butler
2014-15	San Francisco 49ers	Vic Fangio	Eric Mangini
2014-15	Seattle Seahawks	Dan Quinn	Kris Richard
2014-15	Washington	Jim Haslett	Joe Barry
2013-14	Buffalo Bills	Mike Pettine	Jim Schwartz
2013-14	Cincinnati Bengals	Mike Zimmer	Paul Guenther
2013-14	Cleveland Browns	Ray Horton	Jim O'Neil
2013-14	Dallas Cowboys	Monte Kiffin	Rod Marinelli
2013-14	Detroit Lions	Gunther Cunningham	Teryl Austin
2013-14	Houston Texans	Wade Phillips	Romeo Crennel
2013-14	St. Louis Rams	Tim Walton	Gregg Williams
2013-14	Minnesota Vikings	Alan Williams	George Edwards
2013-14	Tampa Bay Buccaneers	Bill Sheridan	Leslie Frazier
2013-14	Tennessee Titans	Jerry Gray	Ray Horton

Season	Team	Outgoing	Incoming DC
2012-13	Arizona Cardinals	Ray Horton	Todd Bowles
2012-13	Buffalo Bills	Dave Wannstedt	Mike Pettine
2012-13	Chicago Bears	Rod Marinelli	Mel Tucker
2012-13	Cleveland Browns	Dick Jauron	Ray Horton
2012-13	Dallas Cowboys	Rob Ryan	Monte Kiffin
2012-13	Jacksonville Jaguars	Mel Tucker	Bob Babich
2012-13	Kansas City Chiefs	Romeo Crennel	Bob Sutton
2012-13	St. Louis Rams	Gregg Williams	Tim Walton
2012-13	New Orleans Saints	Steve Spagnuolo	Rob Ryan
2012-13	New York Jets	Mike Pettine	Dennis Thurman
2012-13	Philadelphia Eagles	Juan Castillo	Billy Davis
2012-13	Seattle Seahawks	Gus Bradley	Dan Quinn
2011-12	Atlanta Falcons	Brian VanGorder	Mike Nolan
2011-12	Baltimore Ravens	Chuck Pagano	Dean Pees
2011-12	Buffalo Bills	George Edwards	Dave Wannstedt
2011-12	Denver Broncos	Dennis Allen	Jack Del Rio
2011-12	Indianapolis Colts	Mike Murphy	Greg Manusky
2011-12	San Diego Chargers	Greg Manusky	John Pagano
2011-12	St. Louis Rams	Ken Flajole	Gregg Williams
2011-12	Miami Dolphins	Mike Nolan	Kevin Coyle
2011-12	Minnesota Vikings	Fred Pagac	Alan Williams
2011-12	New England Patriots	Bill Belichick	Matt Patricia
2011-12	New Orleans Saints	Gregg Williams	Steve Spagnuolo
2011-12	Oakland Raiders	Chuck Bresnahan	Jason Tarver
2011-12	Tampa Bay Buccaneers	Raheem Morris	Bill Sheridan
2010-11	Arizona Cardinals	Billy Davis	Ray Horton
2010-11	Baltimore Ravens	Greg Mattison	Chuck Pagano
2010-11	Carolina Panthers	Ron Meeks	Sean McDermott
2010-11	Cleveland Browns	Rob Ryan	Dick Jauron
2010-11	Dallas Cowboys	Paul Pasqualoni	Rob Ryan
2010-11	Denver Broncos	Don Martindale	Dennis Allen
2010-11	Houston Texans	Frank Bush	Wade Phillips
2010-11	Indianapolis Colts	Larry Coyer	Mike Murphy
2010-11	San Diego Chargers	Ron Rivera	Greg Manusky
2010-11	Minnesota Vikings	Leslie Frazier	Fred Pagac
2010-11	Oakland Raiders	John Marshall	Chuck Bresnahan
2010-11	Philadelphia Eagles	Sean McDermott	Juan Castillo
2010-11	San Francisco 49ers	Greg Manusky	Vic Fangio
2010-11	Tennessee Titans	Chuck Cecil	Jerry Gray
2009-10	Buffalo Bills	Perry Fewell	George Edwards
2009-10	Chicago Bears	Bob Babich	Rod Marinelli
2009-10	Dallas Cowboys	Wade Phillips	Paul Pasqualoni

Season	Team	Outgoing	Incoming DC
2009-10	Denver Broncos	Mike Nolan	Don Martindale
2009-10	Kansas City Chiefs	Clancy Pendergast	Romeo Crennel
2009-10	Miami Dolphins	Paul Pasqualoni	Mike Nolan
2009-10	New England Patriots	Dean Pees	Bill Belichick
2009-10	New York Giants	Bill Sheridan	Perry Fewell
2009-10	Tampa Bay Buccaneers	Jim Bates	Raheem Morris
2009-10	Washington	Greg Blache	Jim Haslett
2008-09	Arizona Cardinals	Clancy Pendergast	Bill Davis
2008-09	Baltimore Ravens	Rex Ryan	Greg Mattison
2008-09	Carolina Panthers	Mike Trgovac	Ron Meeks
2008-09	Cleveland Browns	Mel Tucker	Rob Ryan
2008-09	Dallas Cowboys	Brian Stewart	Unfilled
2008-09	Denver Broncos	Bob Slowik	Mike Nolan
2008-09	Detroit Lions	Joe Barry	Gunther Cunningham
2008-09	Green Bay Packers	Bob Sanders	Dom Capers
2008-09	Houston Texans	Richard Smith	Frank Bush
2008-09	Indianapolis Colts	Ron Meeks	Larry Coyer
2008-09	Jacksonville Jaguars	Gregg Williams	Mel Tucker
2008-09	Kansas City Chiefs	Gunther Cunningham	Clancy Pendergast
2008-09	San Diego	Ted Cotrell	Ron Rivera
2008-09	St. Louis Rams	Jim Haslett	Ken Flajole
2008-09	New Orleans Saints	Gary Gibbs	Gregg Williams
2008-09	New York Giants	Steve Spagnuolo	Bill Sheridan
2008-09	New York Jets	Bob Sutton	Mike Pettine
2008-09	Oakland Raiders	Rob Ryan	John Marshall
2008-09	Philadelphia Eagles	Jim Johnson	Sean McDermott
2008-09	Seattle Seahawks	John Marshall	Gus Bradley
2008-09	Tampa Bay Buccaneers	Monte Kiffin	Jim Bates
2008-09	Tennessee Titans	Jim Schwartz	Chuck Cecil
2007-08	Atlanta Falcons	Mike Zimmer	Brian VanGorder
2007-08	Cincinnati Bengals	Chuck Bresnehan	Mike Zimmer
2007-08	Cleveland Browns	Todd Grantham	Mel Tucker
2007-08	Jacksonville Jaguars	Mike Smith	Gregg Williams
2007-08	Miami Dolphins	Dom Capers	Paul Pasqualoni
2007-08	Washington	Gregg Williams	Greg Blache
2006-07	Atlanta Falcons	Ed Donatell	Mike Zimmer
2006-07	Chicago Bears	Ron Rivera	Bob Babich
2006-07	Dallas Cowboys	Mike Zimmer	Brian Stewart
2006-07	Denver Broncos	Larry Coyer	Bob Slowik
2006-07	Detroit Lions	Donnie Henderson	Joe Barry
2006-07	San Diego Chargers	Wade Phillips	Ted Cottrell

Season	Team	Outgoing	Incoming DC
2006-07	Minnesota Vikings	Mike Tomlin	Leslie Frazier
2006-07	New York Giants	Tim Lewis	Steve Spagnuolo
2006-07	San Francisco 49ers	Bill Davis	Greg Manusky
2005-06	Buffalo Bills	Jerry Gray	Perry Fewell
2005-06	Detroit Lions	Dick Jauron	Donnie Henderson
2005-06	Green Bay Packers	Jim Bates	Bob Sanders
2005-06	Houston Texans	Vic Fangio	Richard Smith
2005-06	St. Louis Rams	Larry Marmie	Jim Haslett
2005-06	Miami Dolphins	Richard Smith	Dom Capers
2005-06	Minnesota Vikings	Ted Cottrell	Mike Tomlin
2005-06	New England Patriots	Eric Mangini	Dean Pees
2005-06	New Orleans Saints	Rick Venturi	Gary Gibbs
2005-06	New York Jets	Donnie Henderson	Bob Sutton
2005-06	Seattle Seahawks	Ray Rhodes	John Marshall
2004-05	Baltimore Ravens	Mike Nolan	Rex Ryan
2004-05	Cincinnati Bengals	Leslie Frazier	Chuck Bresnahan
2004-05	Cleveland Browns	Dave Campo	Todd Grantham
2004-05	Green Bay Packers	Bob Slowik	Jim Bates
2004-05	Miami Dolphins	Jim Bates	Richard Smith
2004-05	New England Patriots	Romeo Crennel	Eric Mangini
2004-05	San Francisco 49ers	Willy Robinson	Billy Davis
2003-04	Arizona Cardinals	Larry Marmie	Clancy Pendergast
2003-04	Atlanta Falcons	Wade Phillips	Ed Donatell
2003-04	Chicago Bears	Greg Blache	Ron Rivera
2003-04	Detroit Lions	Kurt Schottenheimer	Dick Jauron
2003-04	Green Bay Packers	Ed Donatell	Bob Slowik
2003-04	Kansas City Chiefs	Greg Robinson	Gunther Cunningham
2003-04	San Diego Chargers	Dale Lindsey	Wade Phillips
2003-04	St. Louis Rams	Lovie Smith	Larry Marmie
2003-04	Minnesota Vikings	George O'Leary	Ted Cottrell
2003-04	New York Giants	Johnnie Lynn	Tim Lewis
2003-04	New York Jets	Ted Cottrell	Donnie Henderson
2003-04	Oakland Raiders	Chuck Bresnahan	Rob Ryan
2003-04	Pittsburgh Steelers	Tim Lewis	Dick Lebeau
2003-04	San Francisco 49ers	Jim Mora	Willy Robinson
2003-04	Washington	George Edwards	Gregg Williams
2002-03	Carolina Panthers	Jack Del Rio	Mike Trgovac
2002-03	Cincinnati Bengals	Mark Duffner	Leslie Frazier
2002-03	Cleveland Browns	Foge Fazio	Dave Campo
2002-03	Denver Broncos	Ray Rhodes	Larry Coyer
2002-03	Jacksonville Jaguars	John Pease	Mike Smith
2002-03	Minnesota Vikings	Willie Shaw	George O'Leary

Season	Team	Outgoing	Incoming DC
2002-03	Seattle Seahawks	Steve Sidwell	Ray Rhodes
2002-03	Washington	Marvin Lewis	George Edwards