

FACULTY CREDENTIAL MANUAL

Sharepoint Site for Certification of Credentials and Qualifications (CCQ): https://collab.sp.uta.edu/FacultyResources

> August 2015 Updated 11/14/2015; 1/14/16 UT Arlington Provost's Office

FAQs for Faculty Credentials

1. What is faculty credentialing?

Faculty credentialing is a process that ensures that all instructors of record are qualified to teach their assigned course(s). SACSCOC and UT Arlington subscribe to the principle that **the content/level of the course determines the qualifications required to teach it.** UT Arlington is committed to ensuring that all teaching faculty have the highest standards of academic preparation and experience to teach in a higher education academic setting.

2. Who needs to have a credentials form on file?

All full-time and part-time faculty, including Graduate Teaching Assistants (GTAs) who teach a credit-bearing course and/or have direct instructional activity in a credit-bearing class must have a credential form on file. In addition, all teaching faculty must have an official transcript of the highest academic degree earned and a current curriculum vitae (CV) on file with their department.

This policy applies to all tenured (Professor and Associate Professor) and tenure-track (Assistant Professor) faculty and all non-tenure track faculty (Instructors, Senior Lecturers and Lecturers, Specialists, Visiting faculty, Adjunct faculty, Clinical faculty, Research faculty who are teaching, and Assistant Instructors) who are Instructors of Record for courses that are or could be part of a degree program. **Graduate teaching assistants** who are instructors of record for credit-bearing courses will also need their credentials on file.

3. What information must be included in the credentials (CCQ) form?

The form provides evidence that the faculty member in question is qualified to teach a particular course or set of courses. The area of expertise that the degree demonstrates must align with the course's learning objectives. Departments must <u>include the course</u> title and description on the CCQ form. The credential form for **all faculty** is available through the Provost's webpage under Forms: www.uta.edu/provost.

When instructors are not credentialed by their advanced degree, departments must submit the **Supplemental Qualifications Form** that provides sufficient evidence that the prospective faculty member is qualified to teach the assigned course. Through the **Supplemental Qualifications Form** the hiring unit presents the prospective instructor's certificates, licensures, artistic accomplishments, publications, professional recognitions, and other demonstrated skills and experiences that establish beyond doubt that the instructor is qualified to teach the **specific course(s)** assigned through an alignment of course learning outcomes and instructor expertise, degrees, and other evidence.

4. When is a faculty credential form (CCQ) required?

- When hiring a new Instructor of Record scheduled to teach a credit-bearing course (Semester Credit Hours (SCH) greater than 0).
- When an existing faculty member or instructor is assigned a credit-bearing course outside of their teaching discipline.

• When a faculty member or instructor has acquired a new degree.

Departments are encouraged to submit one credential form for each faculty member that includes as many courses as a faculty member may be required to teach during the prescribed academic year.

5. What if the prospective faculty member has a terminal degree but it is NOT in the same discipline as the assigned course?

The prospective faculty member may be qualified to teach the assigned course through one or both of the following approaches:

- 1. The prospective faculty member provides evidence of earning **a minimum of 18** graduate semester credit hours of coursework that can serve as a basis for the instructional assignment.
- 2. The prospective faculty member presents evidence of **substantial and current accomplishments** in the field of the teaching assignment: the prospective instructor's certificates, licensures, artistic accomplishments, publications, professional recognitions, and other demonstrated skills and experiences that establish beyond doubt that the instructor is qualified to teach the **specific course(s)** assigned through an alignment of course learning outcomes and instructor expertise, degrees, and other evidence.

The hiring department presents the evidence required by filling out the **Supplemental Qualifications Form** in addition to the Certification of Credentials and Qualifications form (CCQ).

SACSCOC Comprehensive Standard 3.7.1 states:

a. Faculty teaching general education courses at the undergraduate level: doctorate or master's degree in the teaching discipline or master's degree with a concentration in the teaching discipline (a minimum of 18 graduate semester hours in the teaching discipline). b. Faculty teaching associate degree courses designed for transfer to a baccalaureate degree.

c. Faculty teaching associate degree courses not designed for transfer to the baccalaureate degree.

d. Faculty teaching <u>baccalaureate courses</u>: doctorate or master's degree in the teaching discipline or master's degree with a concentration in the teaching discipline (minimum of 18 graduate semester hours in the teaching discipline).

e. Faculty teaching <u>graduate and post-baccalaureate</u> course work: earned doctorate/terminal degree in the teaching discipline or a related discipline.

f. <u>Graduate teaching assistants</u>: master's in the teaching discipline or 18 graduate semester hours in the teaching discipline, direct supervision by a faculty member experienced in the teaching discipline, regular in-service training, and planned and periodic evaluations.

6. What deadlines are important to remember regarding faculty credentials?

Faculty must have credentials approved by the chair, dean, and provost before the first day of classes and as soon as an instructor is assigned to a class.

UT Arlington Faculty Credential Decision Chart SACSCOC Comprehensive Standard 3.7.1

"The institution employs competent faculty members qualified to accomplish the mission and goals of the institution. When determining acceptable qualifications of its faculty, an institution gives primary consideration to the highest earned degree in the discipline. The institution also considers competence, effectiveness, and capacity, including, as appropriate, undergraduate and graduate degrees, related work experiences in the field, professional licensure and certifications, honors and awards, continuous documented excellence in teaching, or other demonstrated competencies and achievements that contribute to effective teaching and student learning outcomes. For all cases, the institution is responsible for justifying and documenting the qualifications of its faculty."

PROSPECTIVE FACULTY WHO SEEK TO TEACH UNDERGRADUATE COURSES

PROSPECTIVE FACULTY WHO SEEK TO TEACH **GRADUATE AND POSTBACCALAUREATE** COURSES

UT Arlington's Handbook of Operating Procedures Section on Instructor and Faculty Credentials is at: https://www.uta.edu/policy/hop/6-550

Credentials-GTA-Decision Chart.docx Updated July 21, 2015; MMC

PROSPECTIVE **GRADUATE STUDENTS (GTA)** AS INSTRUCTOR OF RECORD FOR

UNDERGRADUATE COURSES *

*Please note that there are no provisions in the SACSCOC requirements for graduate teaching assistants to teach a graduate course for credit. Best practices suggest that graduate students **should not** teach graduate (masters or doctoral) courses for credit, and this option should be avoided.

GTAs must have the 18 graduate credit hours in the teaching discipline completed before the start of the course for which they will be the instructor or record. Thesis, dissertation and internship hours do not count towards formal coursework credit.

SACSCOC Standard 7.3.1 also call for graduate teaching assistants that serve as instructors of record to be under the direct supervision of a faculty member, receive regular in-service training and receive planned and periodic evaluation of their teaching. Departments must maintain evidence of compliance with SACSCOC Standard 3.7.1.

CLASSIFICATION OF GRADUATE TEACHING ASSISTANTS ON MYMAV

According to UT Arlington's Graduate Student Handbook (http://grad.pci.uta.edu/resources/pdf/GTA_Handbook.pdf), GTAs may be required to give presentations, conduct demonstrations, lead discussions, administer tests and assist with grading; but **they are not responsible for officially assigning final grades to students enrolled in the course**. This is the responsibility of the faculty member who is being assisted by the GTA. UT Arlington identifies the person with grading authority as the "instructor of record" and that person's name is the one that appears as the instructor on the official class roll.

Advanced students who have a master's degree or equivalent and who have completed 18 hours of graduate study in the teaching discipline may serve as an instructor of record including all grading for one or more **undergraduate classes**.

Departments providing access to GTAs to MyMav to assist an instructor must ensure that students are classified as TAs under the "Instructor Role" category, and **not as instructors with a teaching percentage**. Please see the screen shot example below:

UNIVERSITY	OF TEXAS	ARL ARL	INGTO	N			
MY LINKS Select One:							Mì
Favorites Main Menu >	Curriculum Management	t > Schedule o	f Classes >	Schedule Class	feetings		
Meetings							
Course ID:	100798		Course Offe	ring Nbr:	1		
Academic Institution:	University of Texas, A	rlington					
Term:	2015 Spring		Undergrad				
Subject Area:	MARK		Marketing				
Catalog Nbr:	3324		BUYER BEHA	VIOR			_
Class Sections							-
Session:	1	Regular Aca	ademic Sessio	Class Nb	r: 23302		
Class Section:	001 Compone	ent: Lecture		Event ID	:		
Associated Class:	1 Units:	3.00		Associate	d Class Attributes		
Meeting Pattern					Eind View All	First 🚺 1 of 1 🖸 Las	
Facility ID OFF_WEB 0101 WEB	Capacity Pat Mtg	Start Mtg End		T F S S	*Start/Er 01/20/2015	Date	
	E F	rint Topic On T	ranscript	Contact H	lours		
Instructors For Mee	ting Pattern		Pe	rsonalize Find	View All 🕮 🛗 🛛 Fi	rst 🚺 1-2 of 2 🖸 Last	
Assignment Workl	load						
ID.	Name	*Instructor Rol	Print	Access	Contact Empl Rcd#	Job Code	
1000071319 🔍 Richa	arme,Michael T	Prim Ins 🔻	1	Approve 👻	0 4	+ -	
1001160571 Q Steff	i,Jolly Rapol	TA 🔻		Grade 💌	00	+ -	
Room Characteristic	5			Personaliz	e Eind 🚇 📒 🕫	rst 🗹 1 of 1 🖸 Last	
"Room Characteristic					<u>"Quant</u>		
Academic Shift		-		Personaliz	el Find 🗖 🏪 🕞	rst 🕅 1 of 1 🖸 Last	

SAMPLE COPY OF SUPPLEMENTAL QUALIFICATION FORM

[Please Use One Form Per Faculty Member. Examples Below are Illustrative Only]

Instructor	Course(s) Taught	Course Learning Outcomes	Academic Degrees &	Other Qualifications
Name (Full-	(include term,		Coursework (relevant to	and Comments (related
Time, Pat-	course number &		courses taught, including	to learning outcomes for
Time)	title, credit hours)		institution & major)	courses)
Jessica Jones (FT)	Fall 2015HIST 1312 History	• Analyze and compare political, geographic, economic, social,	Ph.D. in Sociology, 2003, University of California San	Meets minimum 18 graduate degree on
	Of The United States, 1865 To Present (3)	cultural, religious and intellectual <u>institutions, structures</u> , and processes across historical periods	Diego ETHS 4312 History of the U.S. from an ethnic studies perspective	teaching discipline or related.
		 and cultures Recognize and articulate the diversity of human experience across a range of historical periods and the complexities of a <u>global</u> <u>culture and society</u> Analyze the contributions of <u>past</u> <u>cultures/societies</u> to the contemporary world. 	 (3) SOC 5320 Global Cultures and Society (3) HIST 5523 Interpreting History and Social Institutions (3) SOC6207 Comparative Historical Methods (3) SOC 6214 Urban Sociology (3) HIST 5207 Nationalism, Colonialism and Race (3) HIST 5271 New Research Directions in U.S. History (3) 	Chair, the Dallas Historical Society and winner NEH grant to document oral histories of African Americans in DFW. Awarded White House commendation for preserving DFW African American history.
Daniel James (PT)	Spring 2016 MUSIC 5366 Jazz Style and Analysis (3)	 Analyze the improvisational techniques used by prominent jazz musicians. Master transcription and theoretical analysis over different periods and styles in jazz. 	BM (Music Performance), Berklee College of Music	Grammy Award winner (2013); performs regularly with other Grammy winners; taught 2 music courses for masters students at Berklee College of Music in Spring12 and Spring 13 with high course reviews (attached).

EVALUATION OF EQUIVALENCY OF FOREIGN DEGREES

For faculty whose highest degree was awarded by an institution NOT accredited by a regional accrediting agency equivalent to SACSCOC (i.e., a foreign institution or non-accredited U.S. institution), an evaluation of the equivalency of the highest credential must be conducted. The results of the evaluation must be placed in the appointee's file. Please make sure to note that the purpose of the verification is "for employment." The service used by UT Arlington departments is:

SpanTran Educational Services: <u>www.spantran-edu.org</u> 2400 Augusta Drive, Suite 451 Houston, TX77057 Telephone: 713.266.8805

UT Arlington Related and Terminal Degree List Updated 11/14/2015				
College/School	Department/ School	Related and Terminal Degrees	Terminal Degree: Y/N	
Architecture, Planning and Public Affairs	Architecture	Masters in Architecture	Y	
		MLA in Landscape Architecture	Y	
		Ph.D. in History of Art and Architecture	Y	
		Ph.D. in Architecture History	Y	
	Planning and Landscape Architecture	Master of Urban Planning	N	
		Masters in City and Regional Planning	N	
		Doctor of Design in Landscape Architecture	Y	
		MLA in Landscape Architecture	Y	
		Ph.D. in Environmental Design/Environmental Studies	Y	
		Ph.D. in Landscape Architecture	Y	
		Ph.D. in Land-use Planning	Y	
		Ph.D. in Urban Planning and Public Policy	Y	
	Public Affairs	Master in Public Administration	N	
		Master in Urban Affairs/Studies	N	
		Masters in Planning	N	
		Masters in Public Policy	N	
		Ph.D. in Environmental Planning	Y	
		Ph.D. in Public Administration	Y	
		Ph.D. in Public Affairs	Y	

		Ph.D. in Public and Urban	Y
		Administration	1
		Ph.D. in Public Policy	Y
		Ph.D. in Public Policy	Y
		Analysis and	1
		Administration	
		Ph.D. in Public Policy and	Y
		Management	1
		Ph.D. in Urban Planning	Y
		Ph.D. in Urban Planning and	Y
		Geography	1
		Ph.D. in Urban/Regional	Y
		Planning	1
Business	Accounting	MPA in Accounting	N
Dubinebb		MS in Accounting	N
		MS in Taxation	N
		LLM (Master of Law)	N
		Ph.D. in Accounting	Y
		ID in Law	Y
		ID in Taxation	Y
			1
	Economics	MA in Economics	N
		Ph.D. in Economics	Y
		Ph.D. in Agricultural	Y
		Economics	
	Finance	MS in Real Estate	Ν
		Ph.D. in Finance	Y
	Information	MS in Information Systems	Ν
	Systems and		
	Operations		
	Management		
		Ph.D. in Business Analysis	Y
		Ph.D. in Business	
		Management	
		Ph.D. in Business Statistics	
		Ph.D. in Computer	Y
		Information Systems	
		Ph.D. in Computer Science	Y
		Ph.D. in Industrial	Y
		Engineering	

	Ph.D. in Industrial	
	Management Ph.D. in Information	
	Systems Dh D, in Management	Y
	Ph.D. in Management	ľ
	Information Systems	Y
	Ph.D. in Management	Ŷ
	Science	37
	Ph.D. in Mathematics	Y
	Ph.D. in Operation	Y
	Management	
	Ph.D. in Operations	Y
	Research	
	Ph.D. in Quantitative	Y
	Analysis	
	Ph.D. in Statistics	
	Ph.D. in Systems	
	Engineering	
Management	MBA in Management	N
	MBA in Human Resource	Ν
	Management	
	MS in Human Resource	Ν
	Management	
	Ph.D. in Business	Y
	Administration-	
	Management	
	Ph.D. in Management	Y
	Ph.D. in Management	Y
	Science	
	Ph.D. in Management and	Y
	Industrial Relations	
	Ph.D. in Strategic	Y
	Management	
	Ph.D. in Strategic and	Y
	International Management	
	Ph.D. in	Y
	Industrial/Organizational	
	Psychology	
	Ph.D. in Organization	Y
	Behavior	
Marketing	MBA in Marketing	N
	M.S. in Marketing	N
	Ph.D. in Marketing	Y

		Ph.D. in Business	Y
		Administration-Marketing	
		Ph.D. in Business Marketing	Y
Education	Curriculum and Instruction	M.Ed. in Education	N
		M.Ed. in Secondary Science	N
		Education	
		M.S. in Instructional	Ν
		Technology	
		Ed.D. in Bilingual Education	Y
		Ed.D. in Curriculum and	Y
		Instruction	
		Ed.D. in Early Childhood	Y
		Education	
		Ed.D. in Learning and	Y
		Teaching	
		Ed.D. in Literacy/Teaching	Y
		English as a Second	
		Language	
		Ph.D. in Curriculum and	Y
		Instruction	
		Ph.D. in Early Childhood	Y
		Education	
		Ph.D. in Elementary	Y
		Education	
		Ph.D. in Literacy/Reading	Y
		Ph.D. in Reading Education	Y
		Ph.D. in Science Education	Y
	Educational	MEd in Educational	N
	Educational Leadership and	M.Ed. in Educational Administration	Ν
	Policy Studies		
		M.Ed. in Educational	Ν
		Leadership and Policy	
		Studies	
		M.S. in Higher Education Administration	Ν
		Ph.D. in Educational Policy	Y
		and Leadership	
		Ph.D. in Educational	Y
		Leadership	_
		Ph.D. in Educational	Y
		Administration	

			X7
		Ph.D. in Higher Education	Y
		Administration	
		Ph.D. in Education-Urban	Y
		Schooling	
		Ph.D. in Educational Policy	Y
		and Planning	
		Ph.D. in Higher Education	Y
		and Organizational Change	
		Ph.D. in Adult and Higher	Y
		Education	
		Ph.D. in Educational	Y
		Administration-Curriculum	
		and Supervision	
Engineering	Bioengineering	M.S. in Bioengineering	N
		Ph.D. in Bioengineering	Y
		Ph.D. in Biomedical	Y
		Engineering	
	Civil Engineering	M.E. in Civil Engineering	Ν
		M.S. in Civil Engineering	Ν
		Ph.D. Geotechnical	Y
		Engineering	
		Ph.D. in Civil and	Y
		Environmental Engineering	
		Ph.D. in Civil Engineering	Y
		Ph.D. in Environmental	Y
		Engineering	
		Ph.D. in Structural and	Y
		Computational Mechanics	1
		Ph.D. in Structural	Y
		Engineering	
	Computer	M.S. in Computer	N
	Science and	Engineering	
	Engineering		
	0 0	M.S. in Computer Science	N
		M.S. in Software	N
		Engineering	
		Ph.D. in Artificial	Y
		Intelligence	
			+
			Y
		Ph.D. in Computer	Y
			Y Y

	Ph.D. in Electrical and	Y
	Computer Engineering	
	Ph.D. in Electrical and	Y
	Computer Science	
	Ph.D. in Information	Y
	Engineering	
	Ph.D. in Medical Computer	Y
	Science	
	Ph.D. in Software	Y
	Engineering	
Electrical	M.S. in Electrical	Ν
Engineering	Engineering	
	Ph.D. in Electrical	Y
	Engineering	
	Ph.D. in Electrical and	Y
	Computer Engineering	
Industrial,	Ph.D. in Engineering	Y
Manufacturing	Management	-
and Systems		
Engineering		
	Ph.D. in Industrial and	Y
	System Engineering	•
	Ph.D. in Industrial	Y
	Engineering	•
	Ph.D. in System Engineering	Y
		-
Mechanical and	M.E. in Aerospace	N
Aerospace	Engineering	1
Engineering	Lingineering	
	M.E. in Mechanical	N
	Engineering	11
	M.S. in Aerospace	N
	Engineering	14
	M.S. in Mechanical	N
	Engineering	14
	Ph.D. Aerospace and Ocean	Y
	Engineering	
	Ph.D. in Aeronautics and	Y
	Astronautics	
		Y
	Ph.D. in Aerospace	ľ
	Engineering	XZ
	Ph.D. in Aerospace Studies	Y

		Ph.D. in Engineering	Y
		Science and Mechanics	
		Ph.D. in Material Science	Y
		and Engineering	
		Ph.D. in	Y
		Nuclear/Mechanical	
		Engineering	
		Ph.D. Mechanical	Y
		Engineering	
	Materials Science	Ph.D. in Materials Science	Y
	and Engineering		
		Ph.D. in Materials Science	Y
		and Engineering	
Liberal Arts	Anthropology and Sociology	M.A. in Anthropology	N
		Ph.D. in Anthropology	Y
		Ph.D. in Anthropology	Y
		Sciences	
		Ph.D. in Cultural	Y
		Anthropology	
		M.A. in Sociology	N
		Ph.D. in Sociology	Y
	Art and Art History	M.A. in Art and Technology	N
		MLitt in History of Art and	Ν
		Art World Practice	
		MFA in Art	Y
		MFA in Art Design Studios	Y
		MFA in Art History	Y
		MFA in Ceramics	Y
		MFA in Cinematography	Y
		MFA in Drawing	Y
		MFA in Film Production and	Y
		Directing	
		MFA in Fine Art	Y
		MFA in Fine	Y
		Jewelry/Metalsmithing	
		MFA in Glass	Y
		MFA in Intermedia	Y
		MFA in Intermedia Studio	Y

	Performance	
	MFA in Life Painting	Y
	MFA in Metalsmithing	Y
	MFA in Mixed Media	Y
		Y
	MFA in Painting	Y Y
	MFA in Painting and	ľ
	Drawing MEA in Dhotography	V
	MFA in Photography	Y Y
	MFA in Printmaking	
	MFA in Sculpture	Y
	MFA in Spatial Art	Y
	MFA in Speech	Y
	Communications/Radio	
	Television	
	MFA in Studio Art	Y
	MFA in Visual	Y
	Communications	
	MFA in Visual Design	Y
	MFA in Visual Studies	Y
Communication	MA in Advertising	N
	MA in Communication	N
	MA in Communication	Ν
	Studies	
	MA in Media Studies	Ν
	MA in	Ν
	Rhetoric/Communication	
	MA in Speech	Ν
	MA in Strategic	Ν
	Communication	
	MS in Communication	Ν
	MS in Information Systems	Ν
	MS in Speech	Ν
	PH.D. in Advertising	Y
	Ph.D. in Communication	Y
	Ph.D. in Communication	Y
	and Information Sciences	
	Ph.D. in Communication	Y
	Studies	
	Ph.D. in Journalism	Y
	I II.D. III Jour numbri	
	Ph.D. in Mass	Y
	,	Y
	Ph.D. in Mass	Y Y

	Communication	
Criminology and Criminal Justice	MA in Criminal Justice	N
	MA in Criminology	Ν
	MS in Criminal Justice	Ν
	MS in Criminology	Ν
	JD (Juris Doctor)	Y
	Ph.D. in Criminology	Y
	Ph.D. in Criminal Justice	Y
	Ph.D. in Juvenile Justice	Y
	Ph.D. Political Science	Y
English	MA in Comparative	Ν
	Literature	
	MA in English	Ν
	MFA in Creative Writing	Y
	Ph.D. in Comparative	Y
	Literature	
	Ph.D. in Composition and	Y
	Rhetoric Studies	
	Ph.D. in Composition	Y
	Studies	
	PH.D. in English	Y
	Ph.D. in English and	Y
	American Literature	
	Ph.D. in English Language	Y
	and Literature	
	Ph.D. in English Literature	Y
	Ph.D. in English, Critical	Y
	Theory and Rhetoric	
	Ph.D. in Literature	Y
	Ph.D. in Rhetoric	Y
	Ph.D. in Rhetoric and	Y
	Composition Studies	
	Ph.D. in Rhetoric and	Y
	Critical Theory	
	Ph.D. in Rhetoric and	Y
	Professional	
	Communication	
	Ph.D. in Technical and	Y
	Professional	
	Communication	

History	MA in American History	Ν
	MA in European History	N
	MA in History	N
	Ph.D. in African History	Y
	Ph.D. in American Urban	Y
	History	
	Ph.D. in British History	Y
	Ph.D. in Early Modern	Y
	Europe	
	Ph.D. in History	Y
	Ph.D. in Modern History	Y
	Ph.D. in US History	Y
Linguistics and TESOL	MA in Applied Linguistics	N
	MA in English Language	N
	and Linguistics	
	MA in Linguistics	Ν
	MA in TESOL	Ν
	Ph.D. in Educational	Y
	Linguistics	
	Ph.D. in Germanic	Y
	Languages	
	Ph.D. in Linguistics	Y
	Ph.D. in Second Language	Y
	Acquisition and	
	Teaching/Cognitive Science	
	Ph.D. in Spanish Linguistics	Y
Modern	MA in Arabic	Ν
Languages		
	MA in Asian Languages and	Ν
	Literature	
	MA in Chinese	N
	MA in Chinese Language	Ν
	Pedagogy	
	MA in Comparative	Ν
	Literature	
	MA in East Asian Languages	Ν
	and Literature	N.
	MA in Foreign Language	Ν
	Education	N
	MA in French and Romance	Ν
	Philology	

MA in French Linguistics	N
MA in French	N
Sociolinguistics	
MA in German	N
MA in Korean	N
MA in Latin American and	N
Iberian Cultures	
MA in Linguistics	N
MA in Portuguese	N
MA in Romance Languages	N
and Literature	
MA in Romance Linguistics	N
MA in Second Language	N
Acquisition	
MA in Second Language	N
Acquisition and Teaching	
MA in Slavic Languages	N
MA in Spanish and	N
Portuguese	
MA in Teaching Chinese as	N
a Foreign Language	
MA in Translation Studies	N
Ph.D. in Arabic	Y
Ph.D. in Asian Languages	Y
and Literature	-
Ph.D. in Chinese	Y
Ph.D. in Chinese Language	Y
Pedagogy	
Ph.D. in Comparative	Y
Literature	
Ph.D. in East Asian	Y
Languages and Literature	
Ph.D. in Foreign Language	Y
Education	
Ph.D. in French and	Y
Romance Philology	
Ph.D. in French Linguistics	Y
Ph.D. in French	Y
Sociolinguistics	
Ph.D. in German	Y
Ph.D. in Korean	Y
Ph.D. in Latin American and	Y
Iberian Cultures	
Ph.D. in Linguistics	Y

	Ph.D. in Portuguese	Y
	Ph.D. in Romance	Y
	Languages and Literature	
	Ph.D. in Romance	Y
	Linguistics	
	Ph.D. in Second Language	Y
	Acquisition	
	Ph.D. in Second Language	Y
	Acquisition and Teaching	
	Ph.D. in Slavic Languages	Y
	Ph.D. in Spanish and	Y
	Portuguese	
	Ph.D. in Teaching Chinese	Y
	as a Foreign Language	
	Ph.D. in Translation Studies	Y
Music	MM in Flute Performance	Ν
	MM in Jazz Studies and	Ν
	Performance	
	MM in Music	Ν
	MM in Piano Performance	Ν
	MM in Saxophone	Ν
	MM in Trombone	Ν
	MM in Viola Performance	Ν
	MM in Vocal Performance	Ν
	MM in Jazz	Y
	DM in Bassoon	Y
	DM in Music	Y
	DMA in Bassoon	Y
	Performance	
	DMA in Cello	Y
	DMA in Choral Conducting	Y
	DMA in Clarinet	Y
	DMA in Clarinet	Y
	Performance	
	DMA in Conducting	Y
	DMA in Music Performance	Y
	DMA in Orchestra	Y
	Conducting	
	DMA in Percussion	Y
	Performance	
	DMA in Piano Performance	Y
	and Literature	
	DMA in Trumpet	Y

		DMA in Violin Performance	Y
		DMA in Violal Performance	Y
		DMA in Vocal Terrormance	Y
			Y Y
		Ph.D. in Composition Ph.D. in Music	Y Y
		Ph.D. in Musicology	Y
	Philosophy and Humanities	MA in Classics	N
		MA in Philosophy	Ν
		Ph.D. in Classics	Y
		Ph.D. in Philosophy	Y
	Political Science	MA in Political Science	N
		MPA in Public	N
		Administration	
		Ph.D. in Government	Y
		Ph.D. in International	Y
		Studies	
		Ph.D. in Political Science	Y
	Theatre Arts	MA in Theatre, Text and Performance Studies	N
		MFA in Acting Performance	Y
		MFA in Drama	Y
		MFA in Scenic Lighting	Y
		Design	
		MFA in Theatre	Y
		MFA in Theatre Arts	Y
		MFA in Theatre Costume Design	Y
		Ph.D. in Aesthetics Theatre/Musical Theatre	Y
		Ph.D. in Theatre	Y
Nursing and Health Innovation	Kinesiology	MEd in Physical Education	N
		MS in Adapted Physical Activity	N
		MS in Applied Physiology	N
		MS in Athletic Training	N
		MS in Biomechanics	N
		MS in Biomedical Sciences	N

	MS in Exercise Physiology	N
	MS in Exercise Science	N
	MS in Health and Human	N
	Performance	
	MS in Health Education	N
	MS in Integrative	N
	Physiology	
	MS in Kinesiology	N
	MS in Motor Neuroscience	Ν
	MS in Physical Education	Ν
	MS in Physiology	Ν
	MS in Sport Pedagogy	Ν
	EdD in Physical Education	Y
	Ph.D. in Adapted Physical	Y
	Activity	
	Ph.D. in Applied Physiology	Y
	Ph.D. in Biomechanics	Y
	Ph.D. in Biomedical Science	Y
	Ph.D. in Exercise Physiology	Y
	Ph.D. in Exercise Science	Y
	Ph.D. in Health and Human	Y
	Performance	
	Ph.D. in Health Education	Y
	Ph.D. in Integrative	Y
	Physiology	
	Ph.D. in Kinesiology	Y
	Ph.D. in Motor	Y
	Neuroscience	
	Ph.D. in Physical Education	Y
	Ph.D. in Physiology	Y
	Ph.D. in Sport Pedagogy	Y
Nursing	MA in Nursing	Ν
	MS in Health Studies	Ν
	MS in Nursing	Ν
	MS in Public Health and	Ν
	Nursing	
· · · · · · · · · · · · · · · · · · ·	MSN in Adult Medical	Ν
	Surgical Nursing	
	Surgical Nursing MSN in Community Health	N
	MSN in Community Health Nursing	
	MSN in Community Health Nursing MSN in Family Nurse	N N
	MSN in Community Health Nursing	

		MSN in Nursing	Ν
		MSN in Nursing	N
		Administration	
		MSN in Nursing	N
		Administration/Manageme	
		nt	
		MSN in Nursing Education	N
		MSN in Nursing,	N
		Gerontology and Adult	14
		Nurse Practitioner	
		MSN in Nursing, Medical	N
		Surgical	
		MSN in Pediatric Nurse	N
		Practitioner/Clinical Nurse	
		MSN in Perinatal	N
		MSN in Psychiatric Clinical	N
		Nurse Specialist	
		DNP in Nursing	Y
		DSN in Nursing	Y Y
			Y Y
		Ph.D. in Epidemiology	Y Y
		Ph.D. in Health Studies	Y Y
		Ph.D. in Movement Studies	_
		Ph.D. in Natural Health	Y
		Ph.D. in Nursing	Y
		Ph.D. in Nursing Research	Y
		and Theory	
		Ph.D. in Nutrition	Y
		Ph.D. in Public Health	Y
Science	Biology	MS in Biology	N
		MS in Biomedical Science	N
		MS in Neuroendocrinology	N
		MS in Virology	N
		Ph.D. in Biochemistry	Y
		Ph.D. in Biological Sciences	Y
		Ph.D. in Biology	Y
		Ph.D. in Bio-molecular	Y
		Science	
		Ph.D. in Evolution, Ecology	Y
		and Organismal Biology	
		Ph.D. in Genetics	Y
		Ph.D. in Integrative Biology	Y
		Ph.D. in Microbiology	Y
		Ph.D. in Molecular	Y

	Biophysics	
	Ph.D. in Physiology	Y
	Ph.D. in Plant Biology	Y Y
	Ph.D. in Plant Breeding and	Y
	Genetics	I
	Ph.D. in Quantitative	Y
	Biology	1
	Ph.D. in Soil Microbiology	Y
	Ph.D. in Zoology	Y
		1
Chemistry	Ph.D. in Analytical	Y
Gireniisti y	Chemistry	1
	Ph.D. in Biochemistry	Y
	Ph.D. in Bio-Organic	Y
	Chemistry	-
	Ph.D. in Chemistry	Y
	Ph.D. in Computational	Y
	Chemistry	
	Ph.D. in Inorganic	Y
	Chemistry	
Earth and	Ph.D. Geoscience	Y
Environmental		
Sciences		
	Ph.D. in Chemical	Y
	Oceanography	
	Ph.D. in Ecology	Y
	Ph.D. in Environmental	Y
	Science	
	Ph.D. in Geology	Y
	Ph.D. in Math/Geology	Y
	Ph.D. in Oceanography	Y
Math	MA in Math Education	N
	MA in Mathematics	Ν
	MS in Mathematics	Ν
	Ph.D. in Applied	Y
	Mathematics	
	Ph.D. in Biostatistics	Y
	Ph.D. in Mathematical	Y
	Physics	
	Ph.D. in Mathematics	Y
	Ph.D. in Statistics	Y

	Physics	Ph.D. in Applied Physics	Y
		Ph.D. in Atmospheric and	Y
		Space Science	
		Ph.D. in Experimental High	Y
		Energy Physics	
		Ph.D. in Physics	Y
		Ph.D. in Physics and	Y
		Applied Physics	
		Ph.D. in Physics and	Y
		Astronomy	
		Ph.D. in Space Physics	Y
		Ph.D. in Theoretical High	Y
		Energy Physics	
	Psychology	Ph.D. in Clinical Psychology	Y
		Ph.D. in Cognition and	Y
		Neuroscience	
		Ph.D. in Cognitive	Y
		Psychology	
		Ph.D. in Experimental	Y
		Psychology	
		Ph.D. in Health Psychology	Y
		Ph.D. in Industrial and	Y
		Organizational Psychology	
		Ph.D. in Neuroscience	Y
		Ph.D. in Psychology	Y
		Ph.D. in Social Psychology	Y
Social Work	Social Work	MA in Social Work	Y
		MSW in Social Work	Y
		MSSW in Social Work	Y
		Ph.D. in Social Work	Y
		Ph.D. in Social Welfare	Y
University	Interdisciplinary	Ph.D. in Interdisciplinary	Y
College	Studies	Studies	