

Fashion Merchandising and Design Major

Bachelor of Science in Apparel, Housing, and Resource Management

College of Liberal Arts and Human Sciences

Checksheets for Students Graduating in Calendar Year 2020

Fashion Merchandising and Design Major

+ FMD 1214 Fashion Presentation Techniques	3_+
+ FMD 1224 Introduction to the Fashion Industry	3_+
+ FMD 2204 Introduction to Textiles (Pre: sophomore standing, one CLE Area IV course)	3_+
+ FMD 2214 Apparel Textiles Laboratory	1_+
+ FMD 2264 Apparel Product Development (Pre: FMD 1214)	3_+
+ FMD 3104 Fashion Retailing Concepts (Pre: FMD 1224, 1 semester CLE Area 5)	3_
+ FMD 3204 Introduction to Textile Evaluation (Pre: FMD 2204 & 2214)	3_
+ FMD 3224 Apparel Production	3_
+ FMD 4224 Fashion Analysis and Communication (Pre: FMD 2264)	3_
+ FMD 4234 Apparel Quality Evaluation (Pre: FMD 3204, 3224)	3_
+ FMD 427 4 International Sourcing of Apparel Products (Pre: FMD 3104)	3_
MGT 3304 Management Theory and Leadership Practice (Pre: junior standing)	3_
SOC 1004 Introductory Sociology or PSYC 1004 Introductory Psychology	3_

Select at least four of the following courses:

+ FMD 3234 Fit, Patternmaking and Draping (Pre: FMD 3224, junior standing)	3_	3_	3_	3_
+ FMD 3264 Draping (Pre: FMD 2264, 3224, junior standing)				
+ FMD 3244 Small Business Apparel Retail Development (Pre: FMD 2264; 3104; junior standing)				
+ FMD 4024 Portfolio (Pre: FMD 3234 or 3236 or permission of instructor; senior standing)				
+ FMD 4124 Clothing Behavior Patterns (Pre: FMD 3104, PSYC 1004 or SOC 1004)				
+ FMD 4264 Merchandising Strategies (Pre: FMD 3104)				

Select at least one of the following courses:

+ ACIS 1004 Accounting Foundations	3_
+ ACIS 2115 Principles of Accounting	
+ CS 1014 Introduction to Computational Thinking	
+ STAT 2004 Introductory Statistics (Pre: MATH 1014 or MATH 1015)	

Select at least one of the following courses:

+ FMD 3954 Study Abroad	3_
+ FMD 4244 New York Fashion Study Tour (Pre: 12 hours Apparel area courses, junior standing)	
+ RED 4664 Universal Design	
+ FMD 4964 Field Study	
+ FMD 497 4 Independent Study (min. 2.0 GPA)	
+ FMD 4994 Undergraduate Research (min. 2.0 GPA)	
BIT 2405 Quantitative Methods (Pre: MATH 1525-1526)	
MGT 3324 Organization Behavior (Pre: MGT 3304)	
MGT 3334 Managing Human Resources (Pre: MGT 3304)	
MKTG 3504 Advertising (Pre: MKTG 3104)	
MKTG 4204 Consumer Behavior (Pre: MKTG 3104)	
MKTG 4554 Relationships among Buyers and Sellers (Pre: MKTG 3104)	
MKTG 4604 Retail Management (Pre: MKTG 3104)	

Total Fashion Merchandising and Design Major Credits

55 credits

In accordance with university guidelines, courses satisfying degree core requirements may not be double counted to satisfy other areas of a degree such as in CLE, etc.

AHRM Core Degree Requirements

AHRM 1104 Orientation to AHRM and Student Resources 3_ +

Economic Well-Being

AHRM 2404 Consumer Rights 3_
 ECON 2005-2006 Principles of Economics 3_ 3_
 Or AAEC 1005, AAEC 1006 Economics of the Food and Fiber System

Product Analysis (Choose two)

CONS 2304 Family Financial Management 3_ 3_
 CONS 3504 Resource Management for Individuals and Families (Pre: CONS 2304)
 + FMD 1204 Clothing and People (required for FMD major)
 † FMD 2034 History of Costume (required for FMD major)
 RED 2644 Housing and the Consumer
 RED 4604 Housing: Energy and the Environment

Business Fundamentals

MKTG 3104 Marketing Management (Pre: junior standing) 3_

Action Learning (Choose one - minimum 3 credits)

† FMD 3954 Study Abroad 3_
 † FMD 4964 Field Study**
 † FMD 497 4 Independent Study
 † FMD 4994 Undergraduate Research

Total AHRM Core Requirements 24 credits

Curriculum for Liberal Education

(Select from approved Curriculum for Liberal Education Courses)

- | | | | |
|-------|--|------|------|
| I. | Writing and Discourse | 3_ + | 3_ + |
| <hr/> | | | |
| II. | Ideas, Cultural Traditions, and Values | 3_ | 3_ |
| <hr/> | | | |
| III. | Society and Human Behavior | 3_ + | 3_ + |
| <hr/> | | | |
| IV. | Scientific Reasoning and Discovery | 3_ + | 3_ + |
| <hr/> | | | |
| V. | Quantitative and Symbolic Reasoning | 3_ + | 3_ + |
| <hr/> | | | |
| VI. | Creativity and Aesthetic Experience | 1-3_ | |
| <hr/> | | | |
| VII. | Critical Issues in Global Context | 3_ | |

Total Curriculum for Liberal Education Requirements 34-36 credits

Free Electives 5-7 credits

Minimum Total Credits 120 Credits

† Courses included in in-major GPA calculation; in-major and overall GPA of 2.0 required for graduation.

+ For satisfactory progress toward a degree, these courses must be completed by the time the student has attempted 72 hours.

** Prerequisites or co-requisites apply. Consult your advisor.

A sequence of 2 foreign language courses is required for graduation unless 2 high school credits of the same foreign language or 6 transfer credit hours of foreign language have been earned. These credits do not count toward graduation. See Catalog section on "Graduation Requirements".