

Degree Acronym	Degree Name
AAS	Associate of Applied Science in Surgical Technician
ACRNP	Advanced Registered Nurse Practitioner
AD	Associate Degree
ADN	Associate Degree in Nursing
ANP	Advanced Nurse Practitioner
APN	Advanced Practice Nurse
APRN	Advanced Practice Registered Nurse
ARNP	Advanced Registered Nurse Practitioner
AS	Associate in Science
AUD	Doctorate in Audiology
BA	Bachelor of Arts
BA-PA	Bachelor of Physician Assistant
BDS	Bachelor of Dental Surgery
BPH	Bachelor of Pharmacy
BS	Bachelor of Science
BSN	Bachelor of Science in Nursing
BSW	Bachelor in Social Work
CD	Certified Dietician
CEAP	Certified Employee Assistance Professional
CFNP	Certified Family Nurse Practitioner
CMT	Certified Massage Therapist
CN	Certified Nutritionist
CNM	Certified Nurse Midwife
CNP	Certified Nurse Practitioner
CRNA	Certified Registered Nurse Anesthetist
CRNFA	Certified Registered Nurse First Assistant
CRNP	Certified Registered Nurse
CSA	Certified Surgical Assistant
CST	Certified Surgical Technician
DC	Doctor of Chiropractic
DD	Doctorate in Divinity
DDS	Doctor of Dental Surgery
DIPL	Diploma in Nursing
DMD	Doctor of Dental Medicine
DMin	Doctorate of Ministry
DNP	Doctor of Nursing Practice
DNS	Doctor of Science Nursing
DO	Doctor of Osteopathy
DOT	Doctor of Occupational Therapy
DPH	Doctor of Pharmacy
DPM	Doctor of Podiatric medicine
DPT	Doctor of Physical Therapy
DSW	Doctorate in Social Work

Aetna is the brand name used for products and services provided by one or more of the Aetna group of companies, (Aetna). Aetna Behavioral Health refers to an internal business unit of Aetna.

Degree Acronym	Degree Name
EDD	Doctor of Education
EDE	Doctor of Education
EDS	Specialist in Education
FNP	Family Nurse Practitioner
HAICD	HAI Chemical Dependency Standard
LAC	Licensed Acupuncturist
LM	Licensed Midwife
LMT	Licensed Massage Therapist
LPN	Licensed Practical Nurse
LPT	Licensed Physical Therapist
LSW	Licensed Social Worker
MA	Master of Arts
MAO	Master in Acupuncture and Oriental Medicine
MC	Masters in Counseling
MD	Doctor of medicine
MED	Master of Education
MFCC	Marriage/Family/Child Counselor
MHS	Master of Health Sciences
MMSc	Master of Medical Science
MN	Master of Nursing
MOT	Master of Occupational Therapy
MPA	Master of Physician Assistant
MPT	Master of Physical Therapy
MS	Master of Science
MSCP	Master is Science Counseling Psychology
MSD	Masters in Divinity
MSN	Master of Science in Nursing
MSO	Master of Science and Oriental Medicine
MSP	Master of Speech Pathology
MSS	Master of Social Science
MSSA	Master of Science in Social Administration
MSSW	Master of Science in Social Work
MSW	Master of Social Work
ND	Doctor of Naturopathy
NP	Nurse Practitioner
OD	Doctor of Optometry
OTD	Other Degree / No Degree
OTR	Occupational Therapist, Registered
PA-C	Physician's Assistant, Certified
PCCC	Primary Class Christian Science Certificate
PHD	Doctor of Philosophy
PNA	Primary Nurse Associate
PSYD	Doctor of Psychology
PT	Physical Therapist
RD	Registered Dietician

Aetna is the brand name used for products and services provided by one or more of the Aetna group of companies, (Aetna). Aetna Behavioral Health refers to an internal business unit of Aetna.

Degree Acronym	Degree Name
RMT	Registered Massage Therapist
RN	Registered Nurse
RNP	Registered Nurse Practitioner
RPT	Registered Physical Therapist
RRT	Registered Respiratory Therapist
SCD	Doctor of Science
ST	Surgical Technician
TMT	Therapeutic Massage Therapy

*For information obtained during verification from primary sources, as a practitioner, you have the right to correct discrepant or erroneous information by working directly with any reporting entities used during the credentialing process.

Aetna is the brand name used for products and services provided by one or more of the Aetna group of companies, (Aetna). Aetna Behavioral Health refers to an internal business unit of Aetna.