

OLD DOMINION UNIVERSITY IDEA FUSION

Faculty Credentials & Qualifications Guidelines

Table of Contents

I. Executive Summary

II. Credentialing Guidelines

- a. SACSCOC Comprehensive Standard 3.7.1: Faculty Credentialing Guidelines
- b. Old Dominion University's Faculty Credentialing Policy
- c. Alternative Credentialing Guidelines
- d. Foreign Credentialing Guidelines

III. Roles and Responsibilities

IV. Credentialing Process

V. Qualified Program Coordinators

a. SACSCOC Standard

VI. Appendices

- a. Degree Qualification Table
- b. Faculty Credential Check List
- c. Glossary of Terms
- d. Old Dominion University Adjunct Faculty Approval & Employment Authorization Form

I. Executive Summary

The purpose of the *Faculty Credentials and Qualifications Guidebook* is to inform faculty and faculty administrators of the academic credentials and qualifications that are **required** for faculty members to possess in order to teach courses at Old Dominion University (ODU). Along with identifying the **required** academic credentials, this manual will clarify the procedures, forms and the necessary information needed (1) to hire new faculty (2) for faculty to teach courses within and across disciplines and (3) to provide the proper way to present justification for individuals to teach courses based on alternative credentials/qualifications.

ODU's requirements for hiring and maintaining appropriately credentialed faculty are aligned with standards set by its regional accrediting body, the Southern Association of Colleges and Schools Commission on Colleges (SACSCOC) in the *Principles of Accreditation: Foundations for Quality Enhancement* under Comprehensive Standard 3.7.1. All of the University's instructional faculty (full-time, part-time, adjunct, and teaching assistants) are **required** to meet the guidelines established by SACSCOC. Individuals responsible for selecting, credentialing and approving faculty are **required** to ensure faculty are qualified to teach in the program at the time of hire as well as confirm that faculty are qualified to teach their assigned courses during their tenure at the University.

The information in this manual will be reviewed periodically by the Faculty Qualifications and Guidelines Committee (FQGC). Revisions, additions and deletions will be made as programs are added or discontinued from the University's office degree inventory maintained by the State Council of Higher Education for Virginia (SCHEV). All changes will be evaluated by the FQGC and maintained by the Office of the Provost.

II. Credentialing Guidelines

A. SACSCOC REQUIREMENTS FOR CREDENTIALING

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 in accordance with the guidelines listed below. 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.

- Faculty teaching general education courses at the undergraduate level: doctoral 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).
- Faculty teaching baccalaureate courses: doctoral 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). At least 25 percent of the discipline course hours in each undergraduate major are taught by faculty members holding the terminal degree—usually the earned doctorate—in the discipline.
- Faculty teaching graduate and post-baccalaureate course work: earned doctorate/terminal degree in the teaching discipline or a related discipline.
- Graduate teaching assistants: 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.

B. Old Dominion University's Faculty Credentialing Policy

Please note these guidelines can be found in the Faculty Handbook section two.

I. Academic and Professional Preparation Requirements for Faculty

Old Dominion University's academic and professional preparation requirements for full-time and part-time faculty conform to the criteria established by the Southern Association of Colleges and Schools Commission on Colleges (SACSCOC). The Commission expects the University to employ faculty members whose highest degree earned is recognized as their qualifying credential to teach at the University as well as the degree being from a regionally accredited university.

1. If the University employs a faculty member whose highest earned degree is from a non-regionally accredited university within the United States or an institution outside the United States, the University *must* show evidence that the faculty member has the appropriate academic preparation.

2. The University *must* ensure that each faculty member employed is proficient in oral and written communication in the language in which assigned courses will be taught.

- A. Undergraduate Instruction: Each full-time and part-time faculty member teaching courses leading to a baccalaureate degree, other than physical education activities courses, must have completed at least 18 graduate semester hours in the teaching discipline and hold at least a master's degree, or hold a master's degree with a major in the teaching discipline. Graduate teaching assistants teaching such courses must have completed a master's degree in the teaching discipline or have completed 18 graduate hours in the discipline: further, they must receive regular in-service training and periodic evaluations and have direct supervision by a faculty member experienced in the teaching area. In exceptional cases, outstanding professional experience and demonstrated contributions to the teaching discipline may be presented in lieu of formal academic preparation. Such cases must be justified on an individual basis. Interdisciplinary courses may be taught by faculty members qualified in a related discipline.
- **B. Graduate Instruction:** Each full-time and part-time faculty member teaching courses at the master's or specialist degree level must hold the terminal degree, usually the earned doctorate, in the teaching discipline or a related discipline and hold graduate certification from a one of the academic colleges at the University. In some instances, the master's degree may be the terminal degree; in others, a master's degree in the discipline coupled with a doctoral degree in a related discipline is considered appropriate.
 - a. It is the responsibility of the department appointing the part-time faculty member to justify the master's degree, or master's in the teaching discipline coupled with a related doctorate, as the terminal degree for faculty members teaching in those disciplines.
 - b. All faculty members teaching courses at the doctoral degree level must hold the earned doctorate in the teaching discipline or a related discipline. Public health program faculty who hold a terminal practice degree, i.e. J.D., M.D., Pharm.D., D.D.S., etc., and possess the knowledge and current practice experience could be certified to teach in the public health graduate programs.
 - c. In unusual cases, faculty members who have demonstrated exceptional scholarly or creative activity, or professional experience, but who may not possess the required academic credentials may be approved as graduate faculty. Evidence of competence or academic credentials other than the doctorate in the discipline for graduate faculty must be presented as justification for employment.

C. Credentials Required: It is the responsibility of the University to keep on file, for all full-time and part-time faculty members, documentation of academic preparation, such as official transcripts, and, if appropriate for demonstrating competence, official documentation of professional or work experience, technical and performance competency, records of publications, certifications and other qualifications. All degrees must have been conferred by regionally accredited colleges or universities. Degrees from international universities must be fully justified. For faculty teaching graduate courses, a completed current Certification for Graduate Instruction form must also be on file.

Note: Copies of the documentation and a memorandum from the department Chair justifying any exception to the criteria for academic and professional preparation must accompany the Adjunct Faculty Approval/Employment Authorization form when submitted to the Office of Academic Affairs.

C. Alternative Credentials

In extraordinary circumstances in which a prospective faculty member does not meet the set criteria, that individual may be considered to teach course(s) based on alternative credentialing. The faculty member should demonstrate extensive professional experience, significant contributions to the teaching discipline, and considerable knowledge of the competencies needed to teach the course objectives covered in the related disciplines. The Vice Provost for Academic Affairs/SACSCOC Liaison or his/her designee will review all justifications submitted for instruction based on alternative credentialing procedures outlined by SACSCOC and Guidelines developed by ODU faculty.

Alternative credentialing justification of faculty **must** present a strong case that the candidate has extensive professional experience and high level of knowledge to teach in the discipline, along with proper supporting evidence. All justifications must contain some aspects of the criteria from the list below in order for a faculty member to be deemed qualified to teach under the alternative credentialing guidelines. At **least 25 percent** of the credit hours in each major at the baccalaureate level **must** be taught by faculty members holding an appropriate **terminal degree**, usually the **earned doctorate**, or the equivalent of the terminal degree. If a program does not have **at least 25 percent** of the credit hours in each major taught by faculty members holding an appropriate terminal degree a department/program's request to hire or have faculty teach based on alternative credentialing may be denied.

Based on the *Principles of Accreditation of SACSCOC* elements of the alternative credentialing justifications must include the following:

- 1. Documentation of non-teaching work experience, including length of service, complexity of work, and closeness of the relationship between work performed to courses the faculty member would be eligible to teach;
- 2. College degree conferred in a field closely related to the teaching field (note date of conferral and institution, along with program area);

- 3. Number of college credits earned in teaching field or closely related area (credits must be converted to traditional 15-16 week semester credits if candidate earned quarter term credits);
- 4. Professional reputation, especially at a state or national level. This must be demonstrated to the satisfaction of the college;
- 5. Possession of current special certifications or licenses related to the teaching field. Note date of certifications or licenses;
- 6. A publication record in creditable or nationally recognized journals, books or magazines in the discipline or a related teaching field
- 7. Possession of awards/honors/commendations related to the teaching field;
- 8. Evidence of excellence in teaching, especially that which is long-standing.
- 9. In some instances, it may be necessary to link appropriate experiences directly to the course objectives/student learning outcomes in a course matrix. If used, the course matrix would identify key course objectives and explain the evidence for concluding that the individual is prepared to meet those objectives; documentation of how the prospective/current faculty member's experience and accomplishments have prepared him or her to effectively deliver the instructional assignment, focusing on accomplishments across a career but with particular weight given to recent and current work.

If a faculty member approved to teach using alternative credentials is assigned to teach courses not included in the original justification (e.g., a change of duty), the alternative credentialing justification must be updated to reflect the new courses. All justifications to use Alternative Qualifications **should be written by the Chair or Dean** accompanied **by a current vita**, **transcripts, and other pertinent documentation** (e.g., licensure or certification documents). The Dean submits justifications to the Vice Provost's office in Academic Affairs for review and approval.

D. Foreign Credentials

If a faculty member earned their academic degree from an institution outside of the United States (US) the faculty member must submit an original transcript/diploma before a hiring offer can be issued. All international transcripts will be submitted to a third party company for evaluation. International credential evaluations will be conducted by one of the companies affiliated with the National Association of Credential Evaluation Services (NACES) or the American Association of Collegiate Registrars and Admissions Officers (AACRAO) for a "Course by Course" transcript evaluation in terms of U.S. "equivalency."

III. Role and Responsibilities

At the time of appointment of new faculty and change of duties of current faculty it is the responsibility of the Deans to ensure that all faculty members are qualified to teach each of the courses they are assigned. Prior to any faculty member teaching a course that she/he has not previously been approved to teach, the Dean must submit the faculty members' necessary qualifications to instruct the newly assigned course.

Search Committee Chair Responsibilities

The search committee is responsible for ensuring the selected candidate(s) are properly qualified to instruct on a collegiate level appropriate to the degree level they are being hired to teach at the time of the final interview process. The search committee must require each candidate to provide accurate and official documentation to validate their credentials prior to moving forward with the hiring process. The Search Committee Chair must ensure that their committee members understand, and follow throughout the search, selection and hiring process university policies and procedures related to hiring academic and professional faculty.

Department Chair Responsibilities

The Department Chair **must** ensure new hire records, change of duty (new course assignments), and alternative credential justifications are submitted to the Vice Provost's (SACSCOC Liaison) office prior to the start of the semester. It is the duty of the Chair to verify that the credentials are consistent with ODU's policy and the guidelines set by SACSCOC prior to setting teaching appointment. Faculty teaching in cross-listed courses must demonstrate qualifications/credentials in all areas as cross-listed courses are seen by SACSCOC as separate courses.

If the Chair is submitting **written justification** for the use of alternate credentials, the justification must address how the individual's accomplishments constitute a level of preparation for the instructional assignment/particular course comparable to that of a person holding a graduate degree in the teaching field. Chairs are to **maintain all alternative documentation** available for review upon request.

Graduate Teaching Assistants (TAs) Supervisor Responsibilities

Faculty members supervising Graduate Teaching Assistants must ensure that all TAs hold a master's in the teaching discipline or 18 graduate credit hours in the teaching discipline. Supervisors must **conduct** regular training for teaching assistants, and evaluations. All evaluations of Teaching Assistants must be kept on file as supporting documentation of proper guidance and training per SACSCOC guidelines.

Dean Responsibilities

The Dean is responsible for making sure that all faculty credentials in their College are aligned with ODU policies and procedures, and that they are in compliance with those set by the regional accrediting body or specialized accreditor(s) (if applicable). The Dean's office must make sure that official and original transcripts/diplomas are properly stored and available upon request by Academic Affairs or accrediting bodies. All hiring packages or change of duty forms must be signed by the Dean before being sent to Academic Affairs for approval. Any incomplete packages will be sent back to the appropriate College.

Academic Affairs

A representative of the Vice Provost's (SACSCOC Liaison) Office, will review the credentials of each faculty member for compliance with university and SACSCOC standards. This representative will **review** submitted documentation to determine compliance, and **answer questions** related to faculty qualifications and credentialing.

Faculty Qualifications and Credentials Committee (FQCC) Responsibilities

The FQCC will meet twice a year to review and update the credential list in the Faculty Credential Manual and make recommendations on alternative credential requirements for any new professional degree programs or certificate programs. The faculty credentials manual will undergo an annual review, and feedback will be received from faculty and representatives from the administration.

IV. Credentialing Process

When hiring new faculty it is the responsibility of the Search Committee and Search Committee Chair as the essential points of contact to filter qualified candidate through the interview process. The Search Committee Chair must ensure that the candidate(s)' credentials are aligned with 1) ODU's Faculty Credential Policy, 2) SACSCOC Faculty Credential Guideline and 3) the discipline's specialized accrediting body, if applicable.

Full-time faculty credentials (CVs and unofficial transcripts) of the final pool of candidates selected for on-campus interviews will be reviewed by Institutional Effectiveness & Assessment (IE&A). Prior to the start date, official transcripts must be sent to IE&A.

For adjunct appointments the hiring packet includes a completed **Adjunct Faculty Approval & Employment Authorization form,** along with appropriate documentation, such as official transcripts, CV, licensures or other certifications. This documentation is forwarded to IE&A for a credential review. It is the responsibility of the Department Chair to write justifications for the use of Alternative Credentialing to be reviewed by the Vice Provost/SACSCOC Liaison for compliance. Once the Department Chair has signed the completed package, it is sent to the Dean's office for approval and signature then forwarded to IE&A for processing. IE&A will review the Appointment Packet for completion to distribute to the respective office for processing. Any incomplete packets will be returned to their respective College or Department for resubmission.

All faculty appointments will be signed by the Provost. It is the responsibility the College to provide Academic Affairs with all documentation needed to verify credentials of the prospective faculty member. No offer letter or contract will be extended to faculty without receipt of all the documentation necessary to verify their qualifications. This includes an employment application, CV, official transcripts, appropriate licenses/ certifications, verification of work and/or teaching experience, and written language proficiency form(s). Any faculty member with foreign transcripts are subject to translation and evaluation by a third party evaluator.

Department Chairs must submit a change of duty form with updated credentials to request that faculty can instruct a new course that the faculty member was not initially hired to teach. That form must be submitted to IE&A for review and approval. Colleges may periodically be requested to provide Academic Affairs with access to original faculty credential documentation upon request.

Faculty Credentialing Process

New FT Faculty Credentialing Process:

• Improving the new FT Faculty Credentialing process by confirming credentials earlier in the hiring process, minimizing delays in hiring, and gathering information to respond to SACSCOC standards.

• Process (completed in PAPERS)

- 1. Institutional Effectiveness and Assessment (IE&A) reviews unofficial transcripts and CVs for candidates selected for on-campus interviews after Equity and Diversity has certified the pool
 - IE&A consults the Faculty Credentials Guidebook to confirm candidates have terminal degree in the discipline or related fields
 - Translates, verifies, and evaluates international degrees, if applicable
 - If additional information is needed, IE&A contacts the search committee chair
 - SACSCOC Liaison reviews information if IE&A cannot determine credentials
- 2. Once the final candidate is selected, an official transcript should be sent to an University Official Dean's Office, Department Chair or directly to IE&A prior to the start date
 - Originals are scanned by IE&A and uploaded to WEAVE VERIFY (accreditation credentialing system)

New Adjunct Faculty Credentialing Process:

- Improving the new Adjunct Faculty Credentialing process by streamlining the paperwork and steps needed in adjunct appointments and gathering information to respond to SACSCOC standards.
- Process
 - 1. Hiring Packet with completed Adjunct Faculty Approval & Employment Authorization Form is sent to IE&A
 - 2. IE&A reviews official transcripts and CVs for selected candidate
 - a. IE&A consults the Faculty Credentials Guidebook to confirm candidates have
 - i. Terminal degree in the discipline or related fields, 18 graduate credit hours in the discipline, or alternative credentials
 - ii. Translates, verifies, and evaluates international degrees if applicable
 - b. If additional information is needed, IE&A contacts the department chair
 - c. SACSCOC Liaison reviews information if IE&A cannot determine credentials
 - 3. Hiring paperwork is sent to Academic Affairs for processing

New Adjunct Faculty Credentialing Process

Department Chair completes Adjunct Credentials Form & send sot Dean's Office. All new hiring paperwork is sent to to IE&A

v. Qualified Program Coordinators

SACSCOC Standard

3.4.11 For each major in a degree program the institution assigns responsibility for program coordination, as well as for curriculum development and review, to persons academically qualified in the field. In those degree programs for which the institution does not identify a major, this requirement applies to a curricular area or concentration. (*Academic program coordination*)

This standard assumes that individuals competent in the field oversee each major or curricular area or area of concentration in undergraduate and graduate degree programs in order to assure that each contains essential curricular components, has appropriate content and pedagogy, and maintains currency in the degree. Degree programs normally are coordinated by academically qualified faculty who hold degree credentials or other qualifications appropriate to the degree offered. If responsibility for coordination of curriculum development and review are assigned to persons other than faculty, the institution should provide appropriate documentation and rationale.

			raduate Program	ns		
College of Arts & Letters						
College	Degree Program	Terminal Degree	Minimum Requirement	Discipline Areas		
Arts & Letters	B.S./B. A African American and African Studies	Ph.D. in African American, Africana Studies	M.S./M.A. African American/ African Studies, or M.S./M.A. in a related discipline area with 18 graduate credit hours in African American & African Studies	Africana Studies Anthropology History Humanities Political Science Social Sciences Sociology		
	B.A. Art History	Ph.D. Art History	M.S./M.A. in Art History, or M.S./M.A. in a related discipline area with 18 graduate credit hours in Art History.	Art and Architectural History Classical Art and Archaeology Design History & Criticism of Art History and Art History History of Decorative Arts Humanities Painting		
	B.A. Art Education	Ph.D. Art Educati on	M.S./M.A. in Art Education, or M.S./M.A. in a related discipline area with 18 hours in Art Education	Education		
Arts & Letters	B.A. Fine Arts	Ph.D. Art Educati on MFA Fine Arts MFA Studio Art	M.S./M.A. in Fine Arts, or M.S./M.A in a related discipline area with 18 graduate credit hours in Fine Arts.	Advertising Animation Animation & Visual Effects Art Design, & Technology Blacksmithing Ceramics Crafts & Material Studies Creative Studies Digital Arts Drawing & Illustration Electronic Integrated Media Emerging Media Fibers & Surface Design Filmography Glass Graphic Design Material Studies Media Studies Multi Media		

	B.A. Asian Studies	Ph.D. in Asian Studies/Civilizat ion	M.S./M.A. in Asian Studies, or M.S./M.A in a related discipline area with 18 graduate credit hours in Asian Studies	Painting Printing Visual Studies Religion/Religious Studies South Asian Studies
	*B.S./B.A. Communicati on	PhD Communication PhD Communication Studies	M.S./M.A./MFA in Communication, or M.S./M.A./MFA in a related discipline area with 18 graduate credit hours in Communication.	Cinema and Media Studies Cinema Production Communication & Technology Communication, Rhetoric & Digital Media Film/TV Studies Health Communication Journalism Mass Communication New Media & Gaming Public Relations Rhetoric & Public Address Risk, Science & Environmental Communication Speech Communication Telecommunications Critical Studies in Cinema & Television Media Studies Comparative Media Digital Humanities Strategic Communications Organizational Communications American Studies
Arts & Letters	*B.A. Theatre / Dance	Ph.D. Theatre M.F.A Theatre or Theatre Arts M.F.A Dance M.F.A Theatre and Dance	M.S./M.A. in Theatre & Dance, or M.S./M.A. in a related discipline area with 18 hours in Theatre & Dance.	For Theatre & Film Cinema Studies Dramaturgy Film Studies History, Theory, or Criticism - Theatre Media Studies For DANCE Dance Composition Dance Education Dance History Dance Performance Dance Theory Performance Studies Ed.D, Education (with 18 hours in dance)

			M.F.A. in the following areas: for THEATRE & FILM: Acting Animation Arts Administration Arts Management Children's Theatre Cinema Cinematography Dance Dance Choreography Dance Performance Dance Theory Design Digital Media Directing Dramatic Media Dramaturgy Editing (Film) Film Studies Film Production Movement Musical Theatre Performance Producing Production Design (Film) Scenography Screenwriting Sound Theatre Education Voice
B.A. English	Ph.D., English	M.S./M.A. in English, or M.S./M.A. in a related discipline area with 18 graduate credit hours in English.	American Studies Applied Linguistics Comparative Literature Composition Studies Creative Writing English Education Journalism Linguistics Literature Media Studies Professional Writing Rhetoric TESOL (Teaching of English as a Second Language) Writing Studies

College	Degree	Terminal	Minimum Requirement	Related Discipline Areas
	Program	Degree		
Arts & Letters	B.A. Foreign Languages	DML, DPhil, Ph.D. French Language /Literature, Italian Language/Litera ture, Spanish Language/ Literature, German Language/Litera ture, Hispanic Language/Litera ture, Modern Language (with various specializations possible), Chinese Language/Litera ture, Hebrew language/Literat	M.S./M.A. in in the language being taught, or M.S./M.A. in a related discipline area with 18 hours in the language being taught.	Comparative Literature
	B.A. History	ure, Linguistics Ph.D. in History	M.S./M.A. in History, or M.S./M.A. in a related discipline area with 18 graduate credit hours in History.	
	B.S. Interdisciplin ary Studies		M.S./M.A. in Interdisciplinary Studies, or M.S./M.A. in a related discipline area with 18 graduate credit hours in Interdisciplinary or the program concentration.	
	B.A. International Studies	Ph.D. International Studies Ph.D. Global Studies	M.S./M.A. in International Studies, or M.S./M.A. in a related discipline area with 18 graduate credit hours in International Studies.	
Arts & Letters	B.A. Music	DMA, DOA, DOM, Ph.D. in Music for all History, Literature, Theory, Pedagogy and Composition disciplines	M.S./M.A. in Music, or M.S./M.A. in a related discipline area with 18 graduate credit hours in Music.	Composition Conducting Jazz Studies Music History Music Industry Music Performance Music Technology

	B.A. Philosophy	Ed. D, Ph.D. in Music Teacher Education MFA, MM in Music for all Performance, Arts Management, and Opera Production disciplines Ph.D. in Philosophy	M.S./M.A. in Philosophy, or M.S./M.A. in a related discipline area with 18 graduate credit hours in Philosophy.	Comparative Religion Ethics Logic J.D. Theology
	B.S./ B.A. Political Science	Ph.D. Political Science Ph.D. International Studies Ph.D. International Relations Juris Doctorate	M.S./M.A. in Political Science, or M.S./M.A. in a related discipline area with 18 graduate credit hours in Political Science.	Theology Government Policy Public Administration
	B.S./B.A. Geography	Ph.D. Geography Ph.D. Geology/ Earth Science	M.S./M.A. in Geography, or M.S./M.A. in a related discipline area with 18 graduate credit hours in Geography.	Biology Botany Civil Engineering Ecology Environmental Science Environmental Studies/Science Meteorology Oceanography Urban Planning
Arts & Letters	B.A./B.S. Sociology	Ph.D., Sociology Ph.D., Social Science	M.S./M.A. in Sociology, or M.S./M.A. in a related discipline area with 18 graduate credit hours in Sociology	Applied Sociology Criminal Justice Criminology Justice Population Studies Religion Studies Social Science Social Welfare Social Work

*B.S./B.A. Criminal Justice	Ph.D., Criminal Justice Ph.D., Criminology Ph.D., Justice	M.S./M.A. in Criminal Justice, or M.S./M.A. in a related discipline area with 18 graduate credit hours in Criminal Justice	Applied Sociology Comparative Law J.D. Justice Studies Public Administration Sociology
B.A. /B.S. Women's Studies	Ph.D. Women's Studies	M.S./M.A. in Women Studies, or discipline area; M.S./M.A. in a related discipline area with 18 hours in Women Studies.	American Studies Counseling Education Ethnic Studies Gender Studies Social Work Sociology

		College o	of Health Sciences	
College	Degree Program	Terminal Degree	Minimum Requirement	Related Discipline Areas
Health Sciences	BSMT Medical Technology	MS in Medical/Clinical Laboratory Science (Medical Technology)	BS in Medical/Clinical Laboratory Science (Medical Technology) with a certification in Medical Laboratory Science /Medical Technology. or MS or MA in related discipline area with 18 graduate credit hours in Medical Technology or certification in Medical Laboratory Science (Medical Technology)	Blood Banking Business Administration Chemistry Clinical chemistry Hematology Microbiology Molecular biology. Nursing Public Health
	BSNMT Nuclear Medicine Technology	BSNMT Nuclear Medicine Technology	BS in Nuclear Medicine or BS in a discipline area with a Certificate in Nuclear Medicine Technology	Health Sciences Radiation Sciences
	BSN Nursing	Ph.D. in Nursing DNP Doctor in Nursing Practice DNS or DNSc Doctor of Nursing Science ND Doctor of Nursing	M.S./M.A. in Nursing, or M.S./M.A. in a related discipline area with 18 graduate credit hours in Nursing	Biostatistics Gerontology Health Economics Health Policy Health Professions Education Health Sciences Informatics Nutrition Pharmacy Physiology Physiology Public Health Sociology Urban Services
	BSDH Dental Hygiene	Master of Science in Dental Hygiene	M.S./M.A. in Dental Hygiene, or M.Ed, M.S./M.A. in a related discipline area with 18 graduate credit hours in Dental Hygiene	

BSHS/EH	PhD in	M.S./M.A. in Health	Environmental Health Law
Health	Environmental	Sciences, or M.S./M.A. in a	Global Environmental Health
Sciences/Environ	Health	rrelated discipline area with	Industrial Hygiene
mental Health		18 graduate credit hours in a	Occupational Health Nursing
	PhD in Health	Health Sciences concentration	Occupational Hygiene
(Includes	Sciences	area.	Occupational Safety
concentration			Epidemiology
Cytotechnology,	ScD with	M.S. in a related discipline	Nursing
Public Health,	Environmental	area with an ASCP	Dental hygiene
Health Service	Health	certification in	Public Health Policy
Administration,		Cytotechnology	Community Health
and	Ph.D. in Public		Health Education and Promotion
Environmental	Health		Safety
			Economics
Health)			Social/Behavioral Sciences
			Alternative Credential
			National certifications;
			(REHS/RS, CSP, CIH)

		Darden	College of Education	
College	Degree Program	Terminal Degree	Minimum Requirement	Related Discipline Areas
Education	B.S. Occupational and Technical Studies	Ph.D. in Education Ed.D Education,	M.S./M.A. in Occupational and Technical Studies, or M.S./M.A. in a related discipline area with 18 graduate credit hours in Occupational and Technical Studies, or a concentration area.	Consumer and Family Science, Fashion Marketing Curriculum and instruction Engineering Human Resources Education Fashion and Retail, Industrial Technology STEM Education Teaching and Learning Technology Training and Development Workforce Education
	B.S. Human Services	Ph.D. Human Services Ph.D. in Counseling	M.S./M.A. in Human Services, or M.S./M.A. in a related discipline area with 18 graduate credit hours in Human Services	Psychology Social Work
	B.S. Physical Education (Includes concentration s in Physical Education – Teacher Prep, Sport Management, and Exercise Science)	Ph.D. in Physical Education Ph.D., J.D. Sport Management Ph.D. Exercise Science	M.S./M.A. in Physical Education, or M.S./M.A. in a related discipline area with 18 graduate credit hours in Physical Education M.S./M.A. in Sport Management, or M.S./M.A. in a related discipline area with 18 graduate credit hours in Sport Management M.S./M.A. in Exercise Science, or M.S./M.A. in a related discipline area with 18 graduate credit hours in Exercise Science	Biomechanics Business Communications Curriculum & Instruction Education Exercise Physiology Health Education Kinesiology Law Psychology Recreation Sociology Sport Pedagogy Sports Administration
	B.S. Park, Recreation and Tourism Studies	Ph.D. in Park, Recreation and Tourism Studies	M.S./M.A. in Park, Recreation and Tourism Studies, or M.S./M.A. in a related discipline area with 18 graduate credit hours in Park, Recreation and Tourism Studies	Environmental Studies Geography Hospitality Leisure and Tourism Park and Recreation Studies Public Health
	B.S Speech- language pathology & audiology	Ph.D. in Speech- Language Pathology Ph.D. in Audiology	M.S./M.A./M.S.Ed. in Speech- Language Pathology or M.S./M.A./M.S.Ed. in a related discipline area with 18 graduate credit hours in Speech-Language Pathology	Audiology/Audiologist Communication Disorders Deaf Studies Linguistics Neuroscience Rehabilitation Sciences

		Sign Language
		CCC-SLP or CCC-A (Certificate of Clinical Competence -Speech- Language Pathology or Audiology); Certified Deaf Interpreter

		C	college of Sciences	
College	Degree Program	Terminal Degree	Minimum Requirement	Related Discipline Areas
Sciences	B.S. Biology	Ph.D. in Biology	M.S. in Biology or M.S. in a related discipline area with 18 graduate credit hours in Biology	Anatomy Biological Sciences Botany Cell Doctor of Veterinary Medicine (D.V.M.) Ecology Genetics, Integrative Biology Mathematical Biology Microbiology Molecular Biology Developmental Biology Neuroscience Physiology Zoology
	B.S. Biochemistry	Ph.D. in Biochemistry	M.S. in Biochemistry or M.S. in a related discipline area with 18 graduate credit hours in Biochemistry	Analytical Chemistry Chemistry Inorganic Chemistry Organic Chemistry Physical Theoretical Chemistry Theoretical Chemistry
	B.S. Chemistry	Ph.D. in Chemistry	M.S. in Chemistry or M.S. in a related discipline area with 18 graduate credit hours in Chemistry	Atmospheric Chemistry Biochemistry Biomedical Science Biomolecular Physics Chemical Oceanography Inorganic Chemistry Organic Chemistry Pharmaceutical Chemistry Physical Theoretical Chemistry Theoretical Chemistry Polymer Science
	B.S. Computer Science	Ph.D. in Computer Sciences	M.S. in Computer or M.S. in a related discipline area with 18 graduate credit hours in Computer Science	Computer and Information Sciences Computer Engineering Mathematics Software Theories Statistics Systems Engineering
	B.S. Mathematics	Ph.D. in Mathematics	M.S. in Mathematics or M.S. in a related discipline area with 18 graduate credit hours in Mathematics	Applied Mathematics Biostatistics Operations Research Physics Probability

				Statistics
	B.S. Ocean	PhD in	M.S. in Ocean and Earth Science	Aerospace Eng. Science
	and Earth	Oceanography	or M.S. in a related discipline area	Biological Oceanography
	Science	PhD in Earth	with 18 graduate credit hours in	Biology/Biological Sciences
		Sciences	Ocean and Earth Science	Chemical Oceanography
				Climate Sciences
				Geology
				Geology-Geophysics and
				Geography(joint degree)
				Geophysics
				Marine Science
				Microbiology
				Physical Oceanography
				Physics-Fluid Dynamics
	B.S. Physics	Ph.D. in Physics	M.S. in Physics or M.S. in a	Engineering Physics
			related discipline area with 18	Mathematics
			graduate credit hours in Physics	Physical Chemistry
Sciences	B.S.	Ph.D. in	M.S. in Psychology, or M.S. in a	Counseling
	Psychology	Psychology	related discipline area with 18	Public Health
		Psy.D. in	graduate credit hours in	
		Psychology	Psychology	
		Ph.D., Clinical		
		Psychology		

		Strom	e College of Business	
College	Degree Program	Terminal Degree	Minimum Requirement	Related Discipline Areas
Strome College of Business	BSBA Accounting	Ph.D. in Accounting LL.M in Taxation Juris Doctor (JD)	M.S./M.A. in Accountancy, or MBA, M.S./M.A. in a related discipline area with 18 graduate credit hours in Accounting	Economics Finance, Information Systems Law J.D.
	B.A. Economics	Ph.D. Economics PhD., Agricultural Economics	M.S./M.A. in Economics, or M.S./M.A./MBA . in a related discipline area with 18 graduate credit hours in Economics	Finance Statistics Public Administration
	BSBA Economics	Ph.D. Economics PhD., Agricultural Economics	M.S./M.A. in Economics, or M.S./M.A./MBA . in a related discipline area with 18 graduate credit hours in Economics	Finance Statistics Public Administration
	BSBA Financial Management	DBA in Finance Ph.D. in Finance	M.S./M.A. in Finance, or M.S./M.A./MBA in a related discipline area with 18 graduate credit hours Finance	Real Estate Risk Management or Insurance
	BSBA Information Systems and Technology	Ph.D. in Information Technology, Management Information Systems, Computer Sciences, Computer Systems	M.S./M.A. in Information Systems & Technology, or M.S./M.A./MBA in a related discipline area with 18 graduate credit hours in Information Systems & Technology	Electrical Engineering
	BSBA International Business	Ph.D. International Business	M.S./M.A. in International Business, or M.S./M.A./MBA . in a related discipline area with 18 graduate credit hours International Business	Business Economics Finance International Marketing International Studies Management
	BSBA Management	Ph.D. in Management DBA in Management	M.S./M.A. in Management, or M.S./M.A/MBA in a related discipline area. with 18 graduate credit hours Management	Business Administration Economics Entrepreneurship Finance International Business Leadership Marketing Operation Management Sciences

B.S. /B.A.	DBA in	M.S./M.A. in Marketing, or	Organizational Behavior Psychology Sociology Strategic Management Advertising
Marketing Management	Marketing Ph.D. in Marketing	M.S./M.A./MBA in a related discipline area with 18 graduate credit hours marketing	Business Administration Communication Psychology Retailing
B.S. /B.A. Maritime Trade and Supply Chain Management	Ph.D. in supply chain management, operations management, logistics, maritime, transportation	M.S./M.A. in Maritime Trade and Supply Chain Management or M.S./M.A./MBA in a related discipline area with 18 graduate credit hours in Supply Chain Management	Economics Engineering Geography
BSBA Business Analytics	Ph.D. in Business Administration with a focus of Operations Research, Operation Management, Management Sciences, Quantitative Methods, Business Analytics	M.S./M.A. in Business Administration, or MBA/MA/MS in a related discipline area with 18 graduate credit hours in Business Analytics	Econometrics Mathematics Statistics

Batten College of Engineering					
College	Degree	Terminal	Minimum Requirement	Discipline Areas / Alternative	
T	Program	Degree Ph.D. in	MC ME in Computer	Fields	
Engineerin	BSCMPE		M.S./M.E. in Computer	Chemistry Commuter Science	
~	Computer	Computer En ain comin a	Engineering, or M.S./M.E in a	Computer Science	
g	Engineering	Engineering	related discipline area with 18	Electrical Engineering Materials Science	
		Doctor of	graduate credit hours in Computer Engineering	Microsystems Engineering	
		Engineering	Engineering	Nano Tech	
		(D.Eng.)		Physics	
	BSEE	Ph.D. in	M.S./M.E. in Electrical	Chemical Engineering	
	Electrical	Electrical	Engineering, or M.S./M.E in a	Chemistry	
	Engineering	Engineering	related discipline area with 18	Computer Engineering	
	Lingineering	Lingineering	graduate credit hours in Electrical	Computer Science	
		Doctor of	Engineering	Material Science	
		Engineering	Lighteering	Microsystems Engineering	
		(D.Eng.)		Physics	
		(2.2.18.)		1	
		Doctor of			
		Science (D.Sc.)			
	BSET	MS. in	M.S./M.E. Engineering, or		
	Engineering	Engineering	M.S./M.E in a related discipline		
	Technology	Technology	area with 18 graduate credit hours.		
			in General Engineering		
		Doctor of			
		Engineering			
		(D.Eng.)			
	BSME	Ph.D. in	M.S./M.E. Mechanical	Aeronautical Engineering	
	Mechanical	Mechanical	Engineering or M.S./M.E in a	Aeronautics & Astronautics	
	Engineering	Engineering	related discipline area with 18	Aerospace Engineering	
			graduate credit in Mechanical	Chemical & Biomolecular	
		Doctor of	Engineering	Engineering	
		Engineering		Chemical Engineering	
		(D.Eng.)		Industrial Engineering &	
				Operation Research	
				Mathematics	
				Mechanical Engineering &	
				Applied Mechanics/Microfluids Physics	
				Welding Engineering	
	BSME	Ph.D. in	M.S./M.E. Modeling Simulation,	Computer Engineering	
	Modeling	Modeling and	or M.S./M.E in a related discipline	Computer Engineering Computer Science	
	and	Simulation	area with 18 graduate credit hours	Electrical Engineering	
	Simulation Engineering	Engineering	in Modeling and Simulation		
	Engineering	Doctor of			
		Engineering			
		(D.Eng.)			

DOOD O' 'I		MOMEL	
BSCE Civil	Ph.D. in Civil	M.S./M.E. in Civil Engineering,	Agricultural Engineering
Engineering	Engineering	or M.S./M.E in a related discipline	Biochemical Engineering
		area with 18 graduate credit hours	Biosystems Engineering
	Doctor of	in Civil Engineering	Chemical Engineering
	Engineering		Coastal Engineering
	(D.Eng.)		Construction Engineering
			Environmental Engineering
			Geotechnical Engineering
			Hydraulic Engineering
			Material Science
			Microbiology
			Ocean Engineering
			Structural Engineering
			Sustainability
			Transportation Engineering
			Water Resources Engineering

*Please note : Due to their unique curriculum these programs have courses that span across multiple disciplines. Depending on the course being taught faculty from another Department or College may be deemed credentialed to teach in the program.

GRADUATE PROGRAM

College	Degree Program	Concentration	Terminal Degree / Minimum Requirement	Discipline Areas / Alternative Fields
Arts & Letters	MA English		Ph.D. English	American Studies Applied Linguistics Comparative Literature Composition Studies Creative Writing Curriculum & Instruction English Education Linguistics Literature Professional Writing Rhetoric TESOL (Teaching of English as a Second Language)
	PHD English		Ph.D. English	Writing StudiesApplied LinguisticsComparative LiteratureComposition StudiesCreative WritingEnglish EducationLinguisticsLiteratureProfessional WritingRhetoricTESOL (Teaching of English as a Second Language)Writing Studies
	PHD Criminology and Criminal Justice		Ph.D., Criminal Justice Ph.D., Criminology Ph.D., Justice Studies	Administration of Justice Law and Society Comparative Law J.D. Sociology
	MFA Creative Writing		MFA Creative Writing/Composition Ph.D. English	Comparative Literature Composition Studies Creative Writing Literature Professional Writing Rhetoric TESOL (Teaching of English as a Second Language) Writing Studies

College	Degree Program	Concentration	Terminal Degree / Minimum Requirement	Discipline Areas / Alternative Fields
Arts & Letters	MME Music Education		Doctor of Arts (D.A.) Doctor of Philosophy (Ph.D.) Doctor of Musical Arts (DMA) in the following areas: Music Education Music Theory Music Technology	Music History Music Performance Music Industry Music Technology Composition Jazz Studies Conducting
	MA International Studies PHD International		PHD International Studies PHD International Studies	
	Studies		International Studies	
	MA Humanities	This is an interdisciplinary degree offered through the departmental degree programs. The appropriate degree would depend upon the content of the discipline but would be an earned doctorate in one of the humanities, arts or social science disciplines, or an MFA in one of the arts disciplines.		American Studies with a humanitie topic focus Art Art History Classics English/Literature Foreign Languages with a humanities topic focus Humanities Interdisciplinary Studies with Humanities Focus Liberal/General Studies with Humanities Focus Music Philosophy Religion/Theology Theatre Western/Eastern Civilization
	MA History		Ph.D. in History	
	MA Applied Sociology		Ph.D., Sociology Ph.D., Criminal Justice Ph.D., Criminology Ph.D., Justice	Administration of Justice Comparative Law J.D. Justice Studies Population Studies Social Welfare

College	Degree Program	Concentration	Terminal Degree / Minimum Requirement	Discipline Areas / Alternative Fields
Arts &	MA			Cinema and Media Studies
Letters	Lifespan/Digital		PhD Communication	Communication & Technology
	Education		PhD Communication	Communication, Rhetoric & Digital
			Studies	Media
				Film Studies
				Health Communication
				Journalism
				Mass Communication
				New Media & Gaming
				Public Relations
				Rhetoric & Public Address
				Risk, Science & Environmental
				Communication
				Speech Communication
				Telecommunications
	MA		DML, DPhil, Ph.D.	
	Applied		Linguistics	
	Linguistics		Ph.D. Comparative	
	Ŭ		Literature	

	College of Health Sciences					
College	Degree Program	Concentration	Terminal Degree / Minimum Requirement	Related Discipline Areas		
Health Sciences	MPH Public Health		DPH Public Health Research or Professional Doctorate in a related field	Dental Science Law Medicine Nursing		
	PHD Health Services Research		Ph.D. Health Services Research Research or Professional Doctorate in a related field	Clinical Psychology Health Economics Health Policy Health Sciences Health Services (Nursing, PT, AT, Psychology, Dental Hygiene) Nursing Public Health Urban Services, Veterinary Medicine		
	MS Nursing	Family Nurse Practitioner Role	Ph.D. in Nursing DNP Doctor in Nursing Practice DNS or DNSc Doctor of Nursing Science ND Doctor of Nursing	Biostatistics Gerontology Health Economics Health Policy Health Professions Education Health Sciences Informatics Nutrition Pharmacy Physics Public Health Sociology Urban Services		
		Nurse Anesthesia Role	Ph.D. in Nursing DNP Doctor in Nursing Practice DNS or DNSc Doctor of Nursing Science ND Doctor of Nursing	Biostatistics Gerontology Health Economics Health Policy Health Professions Education Health Sciences Informatics Nutrition Pharmacy Physics Public Health Sociology Urban Services		

	Adult Gerontology Clinical Nurse Specialist/Educator Role	Ph.D. in Nursing DNP Doctor in Nursing Practice DNS or DNSc Doctor of Nursing Science ND Doctor of Nursing	Biostatistics Gerontology Health Economics Health Policy Health Professions Education Health Sciences Informatics Nutrition Pharmacy Physics Public Health Sociology Urban Services
	Nurse Midwifery (cooperative program with Shenandoah University)	Ph.D. in Nursing DNP Doctor in Nursing Practice DNS or DNSc Doctor of Nursing Science ND Doctor of Nursing	Biostatistics Gerontology Health Economics Health Policy Health Professions Education Health Sciences Informatics Nutrition Pharmacy Physics Public Health Sociology Urban Services
	BS-MSN-DNP: Nurse Executive	Ph.D. in Nursing DNP Doctor in Nursing Practice DNS or DNSc Doctor of Nursing Science ND Doctor of Nursing	Biostatistics Gerontology Health Economics Health Policy Health Professions Education Health Sciences Informatics Nutrition Pharmacy Physics Public Health Sociology Urban Services
MS Dental Hygiene		Master of Dental Hygiene (MDH)	Dental Therapy Health Nursing

College	Degree Program	Concentration	Terminal Degree / Minimum Requirement	Related Disciplines / Alternative Fields
Health Sciences	DNP Doctor Nursing Practice	Doctor of Nursing Practice (DNP) - Advanced Practice (Post Master's)	Ph.D. in Nursing DNP Doctor in Nursing Practice DNS or DNSc Doctor of Nursing Science ND Doctor of Nursing Research or Professional Doctorate	Biostatistics Gerontology Health Economics Health Policy Health Professions Education Health Sciences Informatics Nutrition Pharmacy Physics Public Health Sociology Urban Services
		Doctor of Nursing Practice (DNP) - Executive (Post- Master's)	Ph.D. in Nursing DNP Doctor in Nursing Practice DNS or DNSc Doctor of Nursing Science ND Doctor of Nursing	Biostatistics Gerontology Health Economics Health Policy Health Professions Education Health Sciences Informatics Nutrition Pharmacy Physics Public Health Sociology Urban Services
	DPT Physical Therapy		Doctor of Physical Therapy (DPT) Transitional Doctor of Physical (t-DPT)	Biology Exercise Science Human Movement Sciences Kinesiology Kinesiology and Rehabilitation Neuroscience Psychology Rehabilitation Sciences
	MS Community Health		PhD Community Health	Environmental Health Environmental Sciences Occupational Health Occupational Safety Public Health Toxicology
	MSAT Athletic Training		Ph.D. in Athletic Training	Kinesiology Medicine Nursing

	Doctor of Athletic Training or a Research or Professional Doctorate	Nutrition Occupational Therapy Orthotics Prosthetics Psychology Speech/Language Pathology, Pharmacy
.D. nesiology & habilitation	Ph.D. in Kinesiology	Athletic Training Biology Communication Disorders Communication Science Exercise Science Human Movement Science Neuroscience Occupational Therapy Physical Therapy Rehabilitation Sciences

		Darden Coll	ege of Education	
College	Degree Program	Concentration	Terminal Degree / Minimum Requirement	Related Discipline Areas
Education	MSED Early Childhood Education		Ed.D., Ph.D. Early Childhood Education	Child Development Curriculum & Instruction Elementary Psychology
	PHD Education	Special Education	Ed.D., Ph.D. Special Education	BCBA (Board Certified Behavior Analyst) Educational Psychology Exceptional Student Education K- 12
		Curriculum & Instruction	Ed. D, Ph.D. in Curriculum and Instruction	Instructional Design Instructional Design and Technology Instructional Technology Teaching and Learning
		Instructional Design & Technology	Ed. D, Ph.D. Instructional Design & Technology	Curriculum and Instruction Education Educational Technology Instructional Technology Teaching and Learning Training and Development
		Higher Education	Ed. D, Ph.D. Higher Education	Community College Leadership
		Counseling/Counselor Educator	Ph.D., Ed.D. Counseling	Marriage & Family Therapy Psychology Rehabilitation Counseling
		Educational Psychology, Research & Program Evaluation	Ed. D, Ph.D. Educational Psychology	Assessment & Measurement Cognitive Psychology Developmental Psychology
			Ed. D, Ph.D Research and Evaluation	Education Program Evaluation Social Psychology
		Human Movement Sciences (includes concentrations in Applied Kinesiology, Sport & Recreation	Ed. D, Ph.D. Human Movement Sciences Ph.D. Sport Management Ph.D. Park, Recreation	Biomechanics Curriculum & Instruction Exercise Physiology Exercise Science Kinesiology
		Management, Sport & Health Pedagogy)	and Tourism Studies	Physical Education Sport Administration Sport Management Sport Pedagogy
		Occupational Studies and Technical Studies	Ed. D, Ph.D. Occupational Studies and Technical Studies	Consumer and Family Science Curriculum and instruction Engineering Fashion Marketing Fashion and Retail

		Educational Leadership	Ed. D, Ph.D. in Educational Leadership and Administration	Human Resources Education Industrial Technology STEM Education Teaching and Learning Technology Training and Development Workforce Education Higher Education Policy Urban Studies
Education	PHD Community College leadership		PHD Community College leadership	Educational Leadership Higher Education Leadership Policy
	MSED Educational Leadership		Ed. D, Ph.D. in Educational Leadership	Higher Education Policy Urban Studies
	EDS Educational Leadership		Ed. D, Ph.D. in Educational Leadership	Higher Education Policy Urban Studies
	MSED Elementary Education		Ed.D., Ph.D. Elementary Education	Education Content Areas Curriculum & Instruction
	MSED Reading		Ed.D., Ph.D. Elementary Education/Reading	Curriculum & Instruction Education Elementary Education Language Literacy Secondary Education
	MSED Speech- Language Pathology		Ph.D., Ed.D.in Speech- Language Pathology/Pathologist	Audiology/Audiologist Deaf Studies Linguistics Rehabilitation Sciences Sign Language
	MSED Special Education		Ed.D., Ph.D. Special Education/	Education Psychology Exceptional Student Education
	MSED Secondary Education		Ed.D., Ph.D. Secondary Education	Curriculum and Instruction Library Science Reading & Literacy Teacher Education

College	Degree Program	Concentration	Terminal Degree / Minimum Requirement	Related Discipline Areas
Education	MS		Ed.D., Ph.D.	Consumer and Family Science,
	Occupational		Occupational and	Fashion Marketing
	and Technical		Technical Studies	Curriculum and instruction
	Studies			Engineering
			Ph.D. Community	Human Resources Education
			College Leadership	Fashion and Retail,
				Industrial Technology
				STEM Education,
				Teaching and Learning
				Technology
				Training and Development
				Workforce Education
	MSED		Ph.D., Ed.D. Counseling	Counseling Psychology
	Counseling			Counselor
	6			Counselor Education
				Psychology
				School Counseling
				School Psychology
	MSED		Ph.D., Ed.D. Physical	Curriculum & Instruction
	Physical		Education	Exercise Physiology
	Education			Exercise Science
				Health Education
				Kinesiology, Education,
				Sport Management
				Sport Pedagogy
	EDS		Ph.D., Ed.D. Counseling	Counseling Psychology
	Counseling			Counselor Education
	counsening			Psychology
				School Counseling
				School Counseling and Guidance
				Services
				School Psychology
				School I Sychology

	College of Sciences					
College	Degree Program	Concentration	Terminal Degree / Minimum Requirement	Related Discipline Areas		
Sciences	PHD Ecological Sciences (PhD)		Ph.D. Ecological Science	Anatomy & Neurobiology Aquatic Ecology Biological Sciences Biology Botany Ecological Genetics Ecology & Evolution Marine Science Microbial Genetics & Genomic Microbiology Microbiology & Immunology Physiology/Endocrinology Virology		
	Ocean and Earth Sciences		Ph.D. Ocean and Earth Sciences	Aerospace Eng. Science Biological Oceanography Biological Sciences Biology Chemical Oceanography Climate Sciences Geology Geology-Geophysics and Geography(joint degree) Geophysics Marine Science Microbiology Oceanography Physical Oceanography Physics-Fluid Dynamics		
	PHD Oceanography		Ph.D. Oceanography	Ocean and Earth Sciences Aerospace Eng. Science Biological Oceanography Biology/Biological Sciences Chemical Oceanography Climate Sciences Geology Geology-Geophysics and Geography(joint degree) Geophysics Marine Science Microbiology Physical Oceanography Physics-Fluid Dynamics		
	MS Physics		Ph.D. Physics	Engineering Physics Physical Chemistry Mathematics		

PHD Physic		Ph.D. Physics	Engineering Mathematics Physical Chemistry
MS Psychology		Ph.D. Psychology	
PHD Psychology	Applied Experimental Psychology	Ph.D. Psychology	
	Human Factors Psychology	Ph.D. Psychology	
	Industrial/Organizational Psychology	Ph.D. Psychology	
MS/MSED Biology		Ph.D. in Biology/Biological Sciences/Integrative Biology	AnatomyBiochemistryBiological SciencesBiomedical ScienceBotanyCell & Molecular BiologyDevelopmental BiologyChemistryDoctor Veterinary Medicine(D.V.M.)EcologyGeneticsGeosciencesMicrobiologyNeurosciencePhysicsPhysiologyPsychologyZoology
PHD Biomedical Sciences		Ph.D. Biomedical Sciences	Anatomy & Neurobiology Biological Sciences Biology Ecology & Evolution Medical Biochemistry Medical Microbiology and Immunology Microbial Genetics & Genomics Microbiology Pharmacology and Toxicology Physiology/Endocrinology Reproductive Medicine and Biology Virology
MS/MSED		Ph.D. in	Analytical Chemistry
Chemistry		Chemistry/Biochemistry	Inorganic Chemistry

				Organic Chemistry Physical Theoretical Chemistry Theoretical Chemistry Chemical Oceanography Biomolecular Physics Biomedical Science Polymer Science Pharmaceutical Chemistry Atmospheric Chemistry
Sciences	PHD Chemistry		Ph.D. in Chemistry/Biochemistry	Analytical Chemistry Inorganic Chemistry Organic Chemistry Physical Theoretical Chemistry Theoretical Chemistry Chemical Oceanography Biomolecular Physics Biomedical Science Polymer Science Pharmaceutical Chemistry Atmospheric Chemistry
	MS Computer Science	Computer Information Systems	Ph.D. in Computer and Information Sciences Ph.D. in Computer Sciences	Software Theories Computer Engineering
	PHD Computer Science		Ph.D. in Computer and Information Sciences Ph.D. in Computer Sciences	Software Theories Computer Engineering
	MS Computational & Applied Mathematics		Ph.D. in Mathematics	Aerospace Applied Mathematics Applied Statistics Biostatistics Computer Science Mechanical Engineering Operations Research Physics Probability Statistics
	PHD Computational & Applied Mathematics		Ph.D. in Mathematics	Aerospace Applied Mathematics Applied Statistics Biostatistics Computer Science Mechanical Engineering Operations Research Physics Probability

		Statistics
PHD	Ph.D., Psy.D. Clinical	
Clinical	Psychology	
Psychology		

	1		College of Business	1
College	Degree Program	Concentration	Terminal Degree / Minimum Requirement	Related Discipline Areas
Strome	MBA		Ph.D. in Business	Economics
	Business		Administration	Finance
College of Business	Administration		Administration	Finance
Dusiness	PHD		Ph.D. in Business	Economics
	Business		Administration	Finance
	Administration		Administration	Finance
	MS		Ph.D. in Information	Electrical Engineering
				Electrical Engineering
	Computer		Technology, Management	
	Science -		Information Systems,	
	Computer		Computer Sciences,	
	Information		Computer Systems	
	Systems			
	PHD		Ph.D. in Public	Economics
	Public		Administration	Geography
	Administration		DPA	Human Services
	and Urban		JD	Leadership
	Policy			The Master of Laws (LLM)
	5			Planning
				Political Science
				Psychology
				Public policy
				Sociology
				Urban Services, Studies, Affairs
	MPA		Ph.D. in Public	Economics
	Public		Administration	Geography
	Administration		DPA	
	Auministration		JD	Leadership
			3D	The Master of Laws (LLM)
				Planning Pulitical Science
				Political Science
				Public policy
				Sociology
				Urban services, studies, affairs
	MS		Ph.D. in Supply Chain	Economics
	Maritime Trade		management, operations	Engineering
	and Supply		management, logistics,	Geography
	Chain		maritime, transportation	
	Management			
	МА		Ph.D. Economics	Finance
	Economics			Public Administration
				Policy
	MS		Ph.D. Accounting	Economics
	Accounting			Finance
				Information Systems Taxation

	Law
--	-----

College	Degree	Concentration	Terminal Degree /	hnology Discipline Areas / Alternative
	Program		Minimum Requirement	Fields
Engineering	ME/MS	Master of Science,	Ph.D. Biomedical	Biology
	Engineering	Engineering -	Engineering	Chemistry
		Biomedical Engineering		Electrical Engineering
			Doctor of Engineering	Mechanical Engineering
			(D.Eng.)	
		Master of Engineering -	Ph.D. Biomedical	Biology
		Biomedical Engineering	Engineering	Chemistry
				Electrical Engineering
			Doctor of Engineering	Mechanical Engineering
			(D.Eng.)	
		Master of Engineering -	Ph.D. Mechanical	Aeronautical Engineering
		Mechanical Engineering	Engineering	Aeronautics & Astronautics
				Aerospace Engineering
			Doctor of Engineering	Chemical & Biomolecular
			(D.Eng.)	Engineering
				Chemical Engineering
				Industrial Engineering & Operation
				Research
				Mathematics
				Mechanical Engineering & Applie
				Mechanics/Microfluids
				Physics
				Welding Engineering
		Master of Engineering -	Ph.D. Aerospace	Aeronautical Engineering
		Aerospace Engineering	Engineering	Aeronautics & Astronautics
				Chemical & Biomolecular
			Doctor of Engineering	Engineering
			(D.Eng.)	Chemical Engineering
				Industrial Engineering & Operation
				Research
				Mathematics
				Mechanical Engineering
				Mechanical Engineering & Applie
				Mechanics/Microfluids
				Physics
				Welding Engineering
		Master of Science,	Ph.D. Mechanical	Aeronautical Engineering
		Engineering -	Engineering	Aeronautics & Astronautics
		Mechanical Engineering		Aerospace Engineering
			Doctor of Engineering	Chemical & Biomolecular
			(D.Eng.)	Engineering
				Chemical Engineering
				Industrial Engineering & Operatio
				Research
				Mathematics

		Mechanical Engineering & Applied Mechanics/Microfluids Physics Welding Engineering
Master of Engineering - Civil Engineering	Ph.D. in Civil Engineering	Agricultural Engineering Biochemical Engineering Biosystems Engineering Chemical Engineering Coastal Engineering Construction Engineering Environmental Engineering Geotechnical Engineering Hydraulic Engineering Material Science Microbiology Ocean Engineering Structural Engineering Sustainability Transportation Engineering
Master of Science, Engineering - Civil Engineering	Ph.D. in Civil Engineering Doctor of Engineering (D.Eng.)	Water Resources EngineeringAgricultural EngineeringBiochemical EngineeringDiosystems EngineeringChemical EngineeringCoastal EngineeringConstruction EngineeringEnvironmental EngineeringGeotechnical EngineeringHydraulic EngineeringMaterial ScienceMicrobiologyOcean EngineeringStructural EngineeringSustainabilityTransportation EngineeringWater Resources Engineering
Master of Engineering - Environmental Engineering	Ph.D. in Environmental/Environm ental Health Engineering Doctor of Engineering	Aeronautical and Astronautically Engineering Aerospace Engineering Civil Engineering Geomatics Engineering
Master of Science, Engineering - Environmental Engineering	(D.Eng.) Ph.D. in Environmental/Environm ental Health Engineering Doctor of Engineering (D.Eng.)	Aeronautical and Astronautically Engineering Aerospace Engineering Civil Engineering Geomatics Engineering

MartanafCalana	DI D : A	
Master of Science,	Ph.D. in Aerospace	Aeronautical Engineering
Engineering - Aerospace	Engineering	Aeronautics & Astronautics
Engineering		Chemical & Biomolecular
	Doctor of Engineering	Engineering
	(D.Eng.)	Chemical Engineering
		Industrial Engineering & Operation
		Research
		Mathematics
		Mechanical Engineering
		Mechanical Engineering & Applied
		Mechanics/Microfluids
		Physics
		Welding Engineering
Master of Engineering -	Ph.D. Modeling and	Computer Engineering
Modeling and	Simulation	Computer Science
Simulation		Electrical Engineering
	Doctor of Engineering	
	(D.Eng.)	
Master of Science,	Ph.D. Modeling and	Computer Engineering
Engineering - Modeling	Simulation	Computer Science
and Simulation		Electrical Engineering
	Doctor of Engineering	
	(D.Eng.)	

Appendix B:

Faculty Credential Check List

Faculty Credentials packet must include:

□ Certification of Credentials and Qualifications for Faculty Appointment form

- All required sections of the form are completed
 - Section 5 and/or 6 are completed if applicable
- Credentials are attached
- Chair and Dean signatures

□ Official Transcript(s) of the highest degree earned

- Received by the department in a sealed envelope directly from institutions
 - OR Received an official electronic PDF transcript from a secure online transcript service (via email)
 - OR Received an official evaluation of a foreign degree stating the US Equivalency
- Signed and dated by the ODU employee who opened the transcript of evaluation; include the envelope (or email from the transcript service)
- □ Current CV
- □ Statement of Alternative Qualifications (only if Section 2 "Certified through alternative qualifications" is checked.)

Faculty Appointment Paperwork: (all submitted prior to/while collecting credentials packet - faculty appointments are activated when credentials packet is approved)

□ Contract Letter/Form (check one contract type)

- □ New full-time faculty contract
- □ New visiting faculty contract
- □ New adjunct faculty contract
- □ Returning adjunct faculty contract
- □ Graduate Teaching Assistant contract

Appendix C:

Glossary of Terms

Alternative Credentials is a written justification of an individual's expertise in a field outside of their traditional academic discipline.

Certification is the act of an individual being verified by an accredited or authorized agency to possess knowledge in an area of specialization.

Faculty Credentials are qualifications faculty members possess in order to instruct undergraduate and/or graduate courses.

Foreign / International Academic Credentials earned an academic degree from an institution outside of the United States of America.

Licensure is a permit issued by a governmental agency given to an individual to perform or engage in professional practice.

Official Transcript is a transcript obtained directly from the degree granting institution bearing the official institution's seal printed on official transcript paper.

Related Discipline is a common branch of knowledge of a subject area that extends across disciplines.

Search Committee is an internal group of individuals responsible recruiting and screening candidates for a new academic positions.

Search Committee Chair is the key point of contact for organizing recruitment and screening of candidates for new academic positions.

Southern Association of Colleges and Schools Commission on Colleges (SACSCOC) is one of the six regional accrediting agencies recognized by the United States (US) Department of Education.

Terminal Degree is the highest academic credential one is able to obtain in a particular field of study.

Appendix D

Adjunct Faculty Form

Old Dominion University Adjunct Faculty Approval & Employment Authorization Form

I D E A FUSION

Instructions

Adjunct faculty may be appointed for up to a three year term of approval. Departments are encouraged to do so in order to reduce administrative paperwork. However, this approval period is not intended to imply a guarantee of employment for the entire approved term. It only indicates the faculty member is eligible for part- time employment any time during the approved term. A copy of the Adjunct Faculty Approval/Employment Authorization Form will be sent to Human Resources to create a payroll record for those designated as being paid in the Payroll Status section. Departments still must complete the On & Off Campus and Non-Credit, Part-time Faculty and Overload Payroll Form to execute payments to the adjunct faculty member. All newly hired employees are required under Federal law to complete an Employment Eligibility Verification form (I-9 form) within 3 days of commencing employment. Failure to complete the I-9 form by the deadline will result in a delay of the first paycheck. Human Resources requires a copy of the adjunct faculty member's Social Security Card be attached to the appointment form. In addition, federal and state tax withholding forms, Direct Deposit Form, Internet Usage Form, the Commonwealth's Policy on Alcohol and Other Drugs form, Conflict of Interest form, Elected Official Disclosure form and the Child Support Disclosure and Authorization form must also be completed. Males must complete the Verification of Registration for Selective Service form. All of the before mentioned forms are available on the Department of Human Resources website. A new Adjunct Faculty Approval/Employment Authorization Form should be completed if a faculty member changes from an unpaid status to a paid status. **Failure to provide original transcripts and/or other credentialing information <u>can</u> result in termination of the Employment Contract.**

Academic And Professional Preparation Requirements

Old Dominion University's academic and professional preparation requirements for part-time faculty conform to the criteria established by the Commission on Colleges of the Southern Association of Colleges and Schools. The following policy guidance is based on the relevant sections from the Commission's <u>Principles of Accreditation: Foundations for Quality Enhancement</u> and defines the University's policy and procedure with regard to part- time faculty:

- Faculty teaching general education courses at the undergraduate level: doctoral 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).
- Faculty teaching baccalaureate courses: doctoral 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). At least 25 percent of the discipline course hours in each undergraduate major are taught by faculty members holding the terminal degree—usually the earned doctorate—in the discipline.
- Faculty teaching graduate and post-baccalaureate course work: earned doctorate/terminal degree in the teaching discipline or a related discipline.
- Graduate teaching assistants: 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.

Original documentation including official transcripts, current CV, & other applicable documentation must be provided with the Adjunct Faculty/Employment Authorization Form to the Office of Institutional Effectiveness and Assessment. Failure to provide these documents may result in adjustment of appointment term.

Adjunct Professor Adjunct Associate Professor Adjunct Assistant Professor Adjunct Instructor Adjunct Assistant Instructor

Executive-In-Residence Performer-In-Residence Artist-In-Residence Writer-In-Residence

Rank

Adjunct Research Professor

Adjunct Clinical Professor

Adjunct Clinical Instructor

Adjunct Research Associate Professor

Adjunct Research Assistant Professor

Adjunct Clinical Associate Professor Adjunct Clinical Assistant Professor

Adjunct Clinical Assistant Instructor

Adjunct Community Professor Adjunct Community Associate Professor Adjunct Community Assistant Professor Adjunct Community Instructor Adjunct Community Assistant Instructor

All individuals appointed as Adjunct Faculty must be assigned an appropriate rank in accordance with the Policy and Procedures Concerning Academic Rank and Promotion in Rank in <u>The Faculty Handbook</u>.

Those hired to perform non-teaching academic support duties (i.e., summer camp assist ants, lab assistants, musical accompanists, graders, exam proctors) should be designated as Academic Assistants. They will not be assigned an academic rank and should not be considered as holding an adjunct faculty appointment. Normally they should be paid out of sub account 4031 on a Temporary Employment Payroll Form.

Send to the Office of Institutional Effectiveness and Assessment Megan Smith - 2202 Spong Hall - <u>m4smith@odu.edu</u> - 757-683-4650 Revised 04/05/2017 FOR OFFICE USE ONLY: Received on: _____ Processed on:

Page 1

It is hereby recommended that the following individual be appointed/reappointed as an adjunct faculty member at Old Dominion University in the: College of: Department/School of: Mail Drop Code:

 Budget Code:

 Position #:

 Last name First Name Middle Initial Date of Birth Street Address City State Zip Code Race Codes Race 0 White 3 Asian Telephone Email Address 1 Black 4 Native American 5 Other/Unknown О 2 Hispanic Male **Payroll Status:** Sex: Female **O For Academic Affairs Completion** Paid by the University U.S. Citizen SS Card Received: _____ Resident Alien Not Paid by the University I-9 Complete: _____ Non-Resident Alien I-9 Expires: _____ (If Applicable) New Appointment (attach vita/resume, official transcript & social security card) Certified for Graduate Instruction? Reappointment (attach an updated vita/resume & transcript if applicable) Yes Term of Approval: No Begin Date: If yes, attach copy of certification form. End Date: Rank: (See Instructions on page 1) Academic and Professional Preparation (Please see Instructions for explanation) Conferring Institution: Graduate Degree: Date Conferred: Degree y ky kp 'f kuekr nine*: Yes Ves No If no: 18 i raduate uemester j ours in discipline*: 🔲 Yes—Complete worksheet 1 🔲 No—Complete worksheet 1 & 2 *Referring to the discipline within which the appointee will be teaching Original, official transcript attached: Yes No If yes, is the transcript international? Yes No If yes, is the transcript issued in English? Yes No Specify discipline or courses to be taught: Purpose of Appointment (if non-teaching): Recommended By: Department Chair Date Approvals: ____ Dean Date Provost Date Send to the Office of Institutional Effectiveness and Assessment FOR OFFICE USE ONLY: Megan Smith - 2202 Spong Hall - m4smith@odu.edu - 757-683-4650 Received on: Revised 04/05/2017 Processed on:

Worksheet 1 - Graduate Hours within Discipline

Please complete if graduate degree **is not** in the discipline within which they will be teaching —Listing applicable courses from the attached transcript(s) can help facilitate accurate and timely credentialing.

Name of Appointee:

Teaching Discipline (Prefix):_____

Please indicate the courses, credit hours, and institution granting the appointee **18 or more graduate semester credit hours** in the discipline within which they will be teaching (or equivalent discipline).

If fewer than 18 hours have been completed, please complete the table below for the appointee's pertinent completed course (if any), and then also complete Worksheet 2.

Graduate Course Prefix, Number, & Title	Semester Credit Hours	Institution Granting	
If needed, insert additional pages OR write "see attached" and attach a photocopy of the transcript with each applicable course highlighted. If			

If needed, insert additional pages OR write "see attached" and attach a photocopy of the transcript with each applicable course highlighted. If course titles are not given on the transcript, please include those in the table provided.

SACSCOC Liaison Signature:	_Date:
Send to the Office of Institutional Effectiveness and Assessment	FOR OFFICE USE ONLY:
Megan Smith - 2202 Spong Hall - <u>m4smith@odu.edu</u> - 757-683-4650	Received on:
Revised 04/05/2017	Processed on:
	Page 3

Worksheet 2 - Alternative Qualifications

Complete if the appointee does not have a graduate degree in the discipline within which they will be teaching **and** does not have 18 graduate credit hours in the discipline within which they will be teaching, **or** does not have a graduate degree in any discipline.

Name of Appointee:

Teaching Discipline (Prefix):_____

Course Prefix, Number, and Title:_____

Course description and/or expected learning outcomes:

Please check ALL "Alternative Qualifications" that apply, enter course information, and provided a detailed narrative that addresses each qualification checked. Indicate the dates for each qualification and clearly describe the relationship between these qualifications and the course content and/or expected outcomes of the specific course(s) to be assigned to the faculty member. Supporting documents (i.e., copies of licenses and certifications) must be submitted with this form. In any graduate coursework in the discipline (or a related field) had been completed, please complete Worksheet 1. If needed, insert additional pages and write "see attached" below to add additional information.

	Related Work Experience	Documented Teaching Excellence in Discipline			
Alternative Qualifications:	Professional Licensure or Certification	Honors, Awards, or Special Recognition			
Check all that apply	Special Training	Other Competencies or Achievements			
	Research and Publications	Other			
Narrative describin pages if needed)	Narrative describing each qualification checked above and its relationship to the course content and/or outcomes: (attach additional pages if needed)				
Signatures for Certif	ication:	Date:			
Chair/Director:					
Dean:					
SACSCOC Liaison Signature:		Date:			
Send to the Office of Institutional Effectiveness and Assessment FOR O		FOR OFFICE USE ONLY:			
Megan Smith - 2202 Spong Hall - <u>m4smith@odu.edu</u> - 757-683-4650 Receiv		Received on:			
Revised 04/05/2017		Processed on:			