

Consumer Arts & Sciences - COE

COSMETOLOGY

Cosmetology Operator - AAS	2
Cosmetology Operator - Certificate: Level II	3
Cosmetology Instructor - AAS.	4
Cosmetology Instructor - Certificate: Level I	5
Cosmetology - Facial Specialist - Certificate: Level I	6
Cosmetology - Styling/Salon Management Entrepreneur - Certificate: Level I	7
Cosmetology - Hair Weaving Entrepreneur - Certificate: Level I	8
Cosmetology - Barber/Stylist - Certificate: Level II	9
Cosmetology - Lash - Occupational Skills Award	10

CULINARY ARTS

Culinary Arts - AAS	11
Culinary Arts - Certificate: Level II.	12
Baking & Pastry - AAS.	13
Baking & Pastry - Certificate: Level II	14
Baker - Certificate: Level I	15
Pastry Cook - Certificate: Level I.	16

FASHION DESIGN

Fashion Design - AAS	17
Digital Design - Certificate: Level I	18
Men's Tailoring & Alterations - Certificate: Level I	19
Patternmaking - Certificate: Level I.	20
Commercial Sample Maker - Certificate: Level I	21
Theatrical Costume Design - Certificate: Level II	22

FASHION MERCHANDISING

Fashion Merchandising - AAS	23
Fashion Image Merchandising - Certificate: Level I.	24
Visual Merchandising - Certificate: Level I	25

HOSPITALITY MANAGEMENT

Hospitality Management - AAS	26
Hotel Management - Certificate: Level I	27
Restaurant Management - Certificate: Level I	28

INTERIOR DESIGN

Interior Design - AAS	29-30
Interior Decorating - Certificate: Level I	31
Interior Design - Kitchen & Bath Design Professional - Certificate: Level II	32
Interior Design Communication - Occupational Skills Award.	33

Workforce Degrees and Certificates

Cosmetology

COSMETOLOGY OPERATOR

Associate of Applied Science

FIRST YEAR

First Semester - Fall			SCH
EDUC	1300	Learning Framework	3
XXXX	#3## ¹	Math/Natural Science Elective	3
CSME	1410	Introduction to Haircutting & Related Theory	4
CSME	1405	Fundamentals of Cosmetology	4
CSME	2204	Introduction to the Theory & Chemistry of Hair Color	2
Semester Total			16

Second Semester - Spring

CMSE	1391	Special Topics in Cosmetology/Cosmetologist, General	3
XXXX	#3## ¹	Humanities/Fine Arts Elective	3
CSME	1453	Chemical Reformation & Related Theory	4
CSME	2501	The Principles of Hair Coloring & Related Theory	5
Semester Total			15

Third Semester - Summer

CSME	2439	Advanced Hair Design	4
CSME	2343	Salon Development	3
Semester Total			7

SECOND YEAR

First Semester - Fall			SCH
CSME	2337	Advanced Cosmetology Techniques	3
CSME	2410	Advanced Haircutting & Related Theory	4
XXXX	#3## ¹	General Education Elective	3
PSYC	2301	General Psychology	3
Semester Total			13

Second Semester - Spring

CSME	1451	Artistry of Hair, Theory & Practice	4
CSME	2541	Preparation for the State Licensing Examination (Capstone)	5
Semester Total			9

Total Minimum Credits for the AAS Degree **60**

¹ A list of electives appears in the Core Curriculum section of this catalog

Workforce Degrees and Certificates

COSMETOLOGY OPERATOR

Certificate - Level 2

First Semester - Fall			SCH
EDUC	1300	Learning Framework	3
CSME	1405	Fundamentals of Cosmetology	4
CSME	1410	Introduction to Haircutting & Related Theory	4
CSME	1453	Chemical Reformation & Related Theory	4
CSME	2204	Introduction to the Theory & Chemistry of Hair Color	2
Semester Total			17
Second Semester - Spring			
CSME	2501	The Principles of Hair Coloring & Related Theory	5
CSME	2337	Advanced Cosmetology Techniques	3
CSME	2439	Advanced Hair Design	4
CSME	1391	Special Topics in Cosmetology/Cosmetologist, General	3
Semester Total			15
Third Semester - Summer			
CSME	2343	Salon Development	3
CSME	2410	Advanced Haircutting & Related Theory	4
CSME	1451	Artistry of Hair, Theory & Practice	4
CSME	2541	Preparation for the State Licensing Examination (Capstone)	5
Semester Total			16
Total Minimum Credits for the Level 2 Certificate			48

Workforce Degrees and Certificates

COSMETOLOGY INSTRUCTOR

Associate of Applied Science

FIRST YEAR

First Semester - Fall			SCH
EDUC	1300	Learning Framework	3
CSME	1535	Orientation to the Instruction of Cosmetology	5
CSME	1534	Cosmetology Instructor I	5
XXXX	#3## ¹	Computer Applications Elective	3
Semester Total			16

Second Semester - Spring

XXXX	#3## ²	Math/Natural Science Elective	3
CSME	2514	Cosmetology Instructor II	5
CSME	2549	Cosmetology Instructor III	5
XXXX	#3## ²	General Education Elective	3
Semester Total			16

SECOND YEAR

First Semester - Fall			SCH
CSME	2544	Cosmetology Instructor IV	5
CSME	2545	Instructional Theory & Clinic Operation (Capstone)	5
XXXX	#3## ²	Humanities/Fine Arts Elective	3
BMGT	1301	Supervision	3
Semester Total			16

Second Semester - Spring

BUSG	2309	Small Business Management/Entrepreneurship	3
GOVT	2306	Texas Government	3
SPCH	1321	Business & Professional Communication OR	
SPCH	1315	Public Speaking	3
PSYC	2301	General Psychology	3
Semester Total			12

Total Minimum Credits for the AAS Degree **60**

¹ Computer applications electives: ITSC 1309, POFI 1301, or BCIS 1305.

² A list of electives appears in the Core Curriculum section of this catalog.

Workforce Degrees and Certificates

COSMETOLOGY INSTRUCTOR

Certificate - Level 1

First Semester - Fall

			SCH
CSME	1535	Orientation to the Instruction of Cosmetology	5
CSME	1534	Cosmetology Instructor I	5
CSME	2514	Cosmetology Instructor II	5
Semester Total			15

Second Semester - Spring

CSME	2549	Cosmetology Instructor III	5
CSME	2544	Cosmetology Instructor IV	5
CSME	2545	Instructional Theory & Clinic Operation (Capstone)	5
Semester Total			15

Total Minimum Credits for the Level 1 Certificate **30**

Workforce Degrees and Certificates

COSMETOLOGY - BARBER/STYLIST

Certificate - Level 1

First Semester - Fall

			SCH
BARB	1307	Introduction to Hair Design	3
BARB	1402	Barber Styling I	4
BARB	1404	Introduction to Barber Styling	4
BARB	1391	Special Topics in Barber/Hairstylist	3
Semester Total			14

Second Semester - Spring

BARB	1442	Barber Styling II	4
BARB	2402	Barber Styling III	4
BARB	2431	Advanced Barber Styling I	4
Semester Total			12

Third Semester - Summer

BARB	2441	Advanced Barber Styling II	4
BARB	2432	Barber Law & Shop Management I	4
BARB	2444	Barber Law & Shop Management II	4
BARB	2470	Preparation for the State Barber Examination (Capstone)	4
Semester Total			16

Total Minimum Credits for the Level 1 Certificate **42**

Workforce Degrees and Certificates

COSMETOLOGY - FACIAL SPECIALIST

Certificate - Level 1

			SCH
First Semester - Fall			
CSME	1420	Orientation to Facial Specialist	4
CSME	1421	Principles of Facial & Skin Care Technology I	4
CSME	1447	Principles of Skin Care/Facials & Related Theory	4
Semester Total			12
Second Semester - Spring			
CSME	1545	Principles of Facial & Skin Care Technology II	5
CSME	2531	Principles of Facial & Skin Care Technology III (Capstone)	5
CSME	1491	Special Topics in Cosmetology/Cosmetologist, General	4
Semester Total			14
Total Minimum Credits for the Level 1 Certificate			26

Workforce Degrees and Certificates

COSMETOLOGY - STYLING/SALON MANAGEMENT ENTREPRENEUR

Certificate - Level 1

First Semester - Fall

			SCH
BUSG	1307	Entrepreneurship & Economic Development	3
POFI	1301	Computer Applications I	3
BUSG	2309	Small Business Management/Entrepreneurship	3
BMGT	1301	Supervision	3
Semester Total			12

Second Semester - Spring

HRPO	1311	Human Relations	3
MRKG	1311	Principles of Marketing	3
ACNT	1303	Introduction to Accounting I OR	3
ACCT	2301	Principles of Financial Accounting	3
CSME	2343	Salon Development (Capstone)	3
Semester Total			12

Total Minimum Credits for the Level 1 Certificate **24**

Workforce Degrees and Certificates

COSMETOLOGY - HAIR WEAVING & BRAIDING ENTREPRENEUR

Certificate - Level 1

First Semester - Fall			SCH
CSME	1452	Orientation to Hair Weaving & Braiding	4
CSME	1557	Applications of Hair Weaving & Braiding	5
CSME	1491	Special Topics in Cosmetology/Cosmetologist, General	4
CSME	2343	Salon Development (Capstone)	3
Total Minimum Credits for the Level 1 Certificate			16

Workforce Degrees and Certificates

COSMETOLOGY - LASH

Occupational Skills Award

This award is pending SACS-COC approval for January 2019.

First Semester - Fall

			SCH
CSME	1507	Orientation to Eyelash Extensions	5
CSME	1308	Principles of Eyelash Extensions	3
CSME	1409	Application of Eyelash Extensions	4
Total Minimum Credits for the Occupational Skills Award			12

Workforce Degrees and Certificates

Culinary Arts

CULINARY ARTS

Associate of Applied Science

FIRST YEAR

First Semester - Fall			SCH
EDUC	1300	Learning Framework	3
ENGL	1301	Composition I	3
CHEF	1301	Basic Food Preparation	3
CHEF	2201	Intermediate Food Preparation	2
CHEF	2231	Advanced Food Preparation	2
CHEF	1205	Sanitation & Safety	2
Semester Total			15

Second Semester - Spring

CHEF	2302	Saucier	3
CHEF	1310	Garde Manger	3
RSTO	1325	Purchasing for Hospitality Operations	3
PSTR	1301	Fundamentals of Baking	3
HAMG	1321	Introduction to Hospitality Industry	3
Semester Total			15

Third Semester - Summer

GEOL	1305	Environmental Science (Lecture)	3
MATH	1324	Mathematics for Business & Social Sciences	3
RSTO	1301	Beverage Management	3
Semester Total			9

SECOND YEAR

First Semester - Fall			SCH
CHEF	1302	Principles of Healthy Cuisine	3
CHEF	1314	A La Carte Cooking	3
CHEF	1313	Food Service Operation/Systems	3
HAMG	1324	Hospitality Human Resources Management	3
XXXX	#3## ¹	Humanities/Fine Arts Elective	3
Semester Total			15

Second Semester - Spring

XXXX	#3## ¹	Social/Behavioral Sciences Elective	3
CHEF	2171	Culinary Capstone Projects Laboratory (Capstone)	1
CHEF	2265	Practicum (or Field Experience) - Culinary Arts/Chef Training	2
Semester Total			6

Total Minimum Credits for the AAS Degree **60**

¹ A list of electives appears in the Core Curriculum section of this catalog

Workforce Degrees and Certificates

CULINARY ARTS

Certificate - Level 2

First Semester - Fall			SCH
EDUC	1300	Learning Framework	3
CHEF	1301	Basic Food Preparation	3
CHEF	2201	Intermediate Food Preparation	2
CHEF	2231	Advanced Food Preparation	2
CHEF	1205	Sanitation & Safety	2
Semester Total			12
Second Semester - Spring			
PSTR	1301	Fundamentals of Baking	3
CHEF	2302	Saucier	3
CHEF	1310	Garde Manger	3
HAMG	1321	Introduction to Hospitality Industry	3
RSTO	1325	Purchasing for Hospitality Operations	3
Semester Total			15
Third Semester - Summer			
RSTO	1301	Beverage Management	3
CHEF	1314	A La Carte Cooking (Capstone)	3
Semester Total			6
Total Minimum Credits for the Level 2 Certificate			33

Workforce Degrees and Certificates

CULINARY ARTS - BAKING & PASTRY

Associate of Applied Science

FIRST YEAR

First Semester - Fall			SCH
EDUC	1300	Learning Framework	3
ENGL	1301	Composition I	3
PSTR	1301	Fundamentals of Baking	3
PSTR	1310	Pies, Tarts, Teacakes & Cookies	3
CHEF	1205	Sanitation & Safety	2
Semester Total			14

Second Semester - Spring

GEOL	1305	Environmental Science (Lecture)	3
PSTR	1312	Laminated Dough, Paté à Choux, & Donuts	3
PSTR	2301	Chocolates & Confections	3
PSTR	1306	Cake Decorating I	3
PSTR	1305	Breads & Rolls	3
Semester Total			15

Third Semester - Summer

MATH	1324	Mathematics for Business & Social Sciences	3
PSTR	1343	Bakery Operations & Management	3
PSTR	1340	Plated Desserts	3
Semester Total			9

SECOND YEAR

First Semester - Fall			SCH
XXXX	#3## ¹	Humanities/Fine Arts Elective	3
PSTR	2307	Cake Decorating II OR	
PSTR	2350	Wedding Cakes	3
HAMG	1324	Hospitality Human Resources Management	3
PSTR	1471	Baking for Special Dietary Needs	4
Semester Total			13

Second Semester - Spring

XXXX	#3## ¹	Social/Behavioral Sciences Elective	3
PSTR	2370	Supervised Study: Capstone in Baking & Pastry Arts (Capstone)	3
PSTR	2331	Advanced Pastry Shop	3
Semester Total			9

Total Minimum Credits for the AAS Degree **60**

¹ A list of electives appears in the Core Curriculum section of this catalog.

Workforce Degrees and Certificates

CULINARY ARTS - BAKING & PASTRY

Certificate - Level 2

First Semester - Fall			SCH
EDUC	1300	Learning Framework	3
PSTR	1301	Fundamentals of Baking	3
PSTR	1306	Cake Decorating I	3
PSTR	1310	Pies, Tarts, Teacakes & Cookies	3
CHEF	1205	Sanitation & Safety	2
Semester Total			14

Second Semester - Spring

PSTR	1343	Bakery Operations & Management	3
PSTR	1305	Breads & Rolls	3
PSTR	2307	Cake Decorating II OR	
PSTR	2350	Wedding Cakesv	3
PSTR	1312	Laminated Dough, Paté à Choux, & Donuts	3
HAMG	1324	Hospitality Human Resources Management	3
Semester Total			15

Third Semester - Summer

PSTR	2331	Advanced Pastry Shop	3
PSTR	2301	Chocolates & Confections	3
PSTR	1340	Plated Desserts	3
PSTR	2370	Supervised Study: Capstone in Baking & Pastry Arts (Capstone)	3
Semester Total			12

Total Minimum Credits for the Level 2 Certificate **41**

Workforce Degrees and Certificates

CULINARY ARTS - BAKER

Certificate - Level 1

First Semester - Fall

			SCH
PSTR	1301	Fundamentals of Baking	3
CHEF	1205	Sanitation & Safety	2
		Semester Total	5

Second Semester - Spring

PSTR	1305	Breads & Rolls	3
PSTR	1312	Laminated Dough, Paté à Choux, & Donuts	3
PSTR	1310	Pies, Tarts, Teacakes & Cookies (Capstone)	3
PSTR	#3## ¹	Program Approved Elective	3
		Semester Total	12

Total Minimum Credits for the Level 1 Certificate **17**

¹ PSTR 1340, 1391, 2301, 2307, 2331, or 2350.

Workforce Degrees and Certificates

CULINARY ARTS - PASTRY COOK

Certificate - Level 1

First Semester - Fall

			SCH
PSTR	1301	Fundamentals of Baking	3
CHEF	1205	Sanitation & Safety	2
Semester Total			5

Second Semester - Spring

PSTR	1305	Breads & Rolls	3
PSTR	1306	Cake Decorating I	3
PSTR	1310	Pies, Tarts, Teacakes & Cookies (Capstone)	3
PSTR	#3## ¹	Program Approved Elective	3
Semester Total			12

Total Minimum Credits for the Level 1 Certificate **17**

¹ PSTR 1340, 1391, 2301, 2307, 2331, or 2350.

Workforce Degrees and Certificates

Fashion Design

FASHION DESIGN

Associate of Applied Science

FIRST YEAR

First Semester - Fall			SCH
EDUC	1300	Learning Framework	3
FSHD	1313	Art for Fashion	3
FSHD	1322	Fashion Sketching	3
FSHD	1324	Ready-to-Wear Construction	3
XXXX	#3## ¹	Humanities/Fine Arts Elective	3
Semester Total			15

Second Semester - Spring

FSHD	1328	Flat Pattern Design I	3
FSHN	1301	Textiles	3
FSHD	1351	Design Construction Techniques	3
FSHD	1311	Fashion History	3
XXXX	#3## ¹	Math/Natural Science Elective	3
Semester Total			15

Third Semester - Summer

FSHD	2306	Draping	3
XXXX	#3## ¹	Social/Behavioral Sciences Elective	3
Semester Total			6

SECOND YEAR

First Semester - Fall			SCH
FSHD	1355	Flat Pattern Design II	3
FSHD	1318	Apparel Computer Systems	3
FSHD	2343	Fashion Collection Design	3
XXXX	#3## ¹	Social/Behavioral Sciences Elective	3
Semester Total			12

Second Semester - Spring

FSHD	2341	Pattern Grading	3
FSHD	2388	Internship-Fashion/Apparel Design	3
FSHD	2344	Fashion Collection Production (Capstone)	3
XXXX	#3## ¹	Humanities/Fine Arts Elective	3
Semester Total			12

Total Minimum Credits for the AAS Degree **60**

¹ A list of electives appears in the Core Curriculum section of this catalog.

Workforce Degrees and Certificates

FASHION DESIGN - COMMERCIAL SAMPLE MAKER

Certificate - Level 1

First Semester - Fall			SCH
FSHD	1324	Ready-to-Wear Construction	3
FSHD	1318	Apparel Computer Systems	3
Semester Total			6
Second Semester - Spring			
FSHD	1351	Design Construction Techniques	3
FSHD	1328	Flat Pattern Design I	3
FSHD	2306	Draping	3
FSHD	1291	Special Topics in Fashion Design & Illustration (Knitwear)	2
Semester Total			11
Third Semester - Summer			
FSHD	1355	Flat Pattern Design II	3
FSHD	2337	Couture Dressmaking	3
FSHD	2341	Pattern Grading	3
FSHD	2388	Internship-Fashion/Apparel Design (Capstone)	3
Semester Total			12
Total Minimum Credits for the Level 1 Certificate			29

Workforce Degrees and Certificates

FASHION DESIGN - DIGITAL DESIGN

Certificate - Level 1

First Semester - Fall			SCH
FSHD	1324	Ready-to-Wear Construction	3
FSHD	1318	Apparel Computer Systems	3
FSHD	1322	Fashion Sketching	3
Semester Total			9
Second Semester - Spring			
FSHN	1301	Textiles	3
FSHD	1328	Flat Pattern Design I	3
FSHD	2305	Computer Aided Apparel Design	3
Semester Total			9
Third Semester - Summer			
FSHN	2432	Advanced Pattern Drafting	4
FSHD	2388	Internship-Fashion/Apparel Design (Capstone)	3
FSHD	2341	Pattern Grading	3
Semester Total			10
Total Minimum Credits for the Level 1 Certificate			28

Workforce Degrees and Certificates

FASHION DESIGN - MEN'S TAILORING & ALTERATIONS

Certificate - Level 1

First Semester - Fall

			SCH
FSHD	1302	Introduction to Fashion	3
FSHD	1318	Apparel Computer Systems	3
FSHD	1324	Ready-to-Wear Construction	3
FSHN	1301	Textiles	3
		Semester Total	12

Second Semester - Spring

FSHN	1305	Apparel Alterations	3
FSHN	1329	Basic Men's Tailoring	3
FSHD	2388	Internship-Fashion/Apparel Design (Capstone)	3
		Semester Total	9

Total Minimum Credits for the Level 1 Certificate **21**

Workforce Degrees and Certificates

FASHION DESIGN - PATTERNMAKING

Certificate - Level 1

First Semester - Fall			SCH
FSHD	1302	Introduction to Fashion	3
FSHD	1313	Art for Fashion	3
FSHD	1328	Flat Pattern Design I	3
FSHN	1301	Textiles	3
FSHD	1318	Apparel Computer Systems	3
Semester Total			15
Second Semester - Spring			
FSHD	1332	Custom Patterns	3
FSHD	1355	Flat Pattern Design II	3
FSHD	2306	Draping	3
FSHD	2341	Pattern Grading	3
FSHD	2388	Internship-Fashion/Apparel Design (Capstone)	3
Semester Total			15
Total Minimum Credits for the Level 1 Certificate			30

Workforce Degrees and Certificates

FASHION DESIGN - THEATRICAL COSTUME DESIGN

Certificate - Level 2

First Semester - Fall			SCH
EDUC	1300	Learning Framework	3
FSHN	1301	Textiles	3
DRAM	1310	Introduction to Theater	3
FSHD	1313	Art for Fashion	3
FSHD	1322	Fashion Sketching	3
FSHD	1324	Ready-to-Wear Construction	3
Semester Total			18
Second Semester - Spring			
FSHD	1235	Millinery	2
FSHD	1328	Flat Pattern Design I	3
FSHD	1351	Design Construction Techniques	3
FSHD	2215	Bustier Construction	2
FSHD	1332	Custom Patterns	3
FSHD	1311	Fashion History	3
Semester Total			16
Third Semester - Summer			
FSHD	2306	Draping	3
FSHD	2310	Fabric Design	3
FSHN	1329	Basic Men's Tailoring	3
FSHD	2312	Theatrical Costume Design	3
FSHD	2388	Internship-Fashion/Apparel Design (Capstone)	3
Semester Total			15
Total Minimum Credits for the Level 2 Certificate			49

Workforce Degrees and Certificates

Fashion Merchandising

FASHION MERCHANDISING

Associate of Applied Science

FIRST YEAR

First Semester - Fall

			SCH
EDUC	1300	Learning Framework	3
FSHD	1302	Introduction to Fashion	3
FSHN	1301	Textiles	3
XXXX	#3## ¹	General Education Elective	3
FSHD	1324	Ready-to-Wear Construction	3
Semester Total			15

Second Semester - Spring

FSHN	1320	Fashion Selling	3
FSHD	1311	Fashion History	3
FSHD	1318	Apparel Computer Systems	3
Semester Total			9

Third Semester - Summer

XXXX	#3## ¹	Social/Behavioral Sciences Elective	3
XXXX	#3## ¹	Math/Natural Science Elective	3
XXXX	#3## ¹	Humanities/Fine Arts Elective	3
XXXX	#3## ¹	General Education Elective	3
Semester Total			12

SECOND YEAR

First Semester - Fall

			SCH
FSHN	2303	Fashion Buying	3
FSHN	2307	Fashion Advertising	3
FSHN	2320	Visual Merchandising	3
MRKG	1311	Principles of Marketing	3
Semester Total			12

Second Semester - Spring

FSHN	2301	Fashion Promotion	3
FSHN	2305	Fashion Retailing	3
FSHN	2309	Fashion Image	3
FSHN	2388	Internship-Fashion Merchandising (Capstone)	3
Semester Total			12

Total Minimum Credits for the AAS Degree **60**

¹ A list of electives appears in the Core Curriculum section of this catalog.

Workforce Degrees and Certificates

FASHION MERCHANDISING - FASHION IMAGE CONSULTANT

Certificate - Level 1

First Semester - Fall

			SCH
FSHD	1302	Introduction to Fashion	3
FSHN	1301	Textiles	3
FSHD	1313	Art for Fashion	3
FSHD	1324	Ready-to-Wear Construction	3
Semester Total			12

Second Semester - Spring

FSHN	1320	Fashion Selling	3
FSHN	2301	Fashion Promotion	3
FSHN	2309	Fashion Image	3
FSHD	1311	Fashion History	3
FSHD	1318	Apparel Computer Systems	3
Semester Total			15

Third Semester - Summer

FSHN	2388	Internship-Fashion Merchandising (Capstone)	2
Semester Total			3

Total Minimum Credits for the Level 1 Certificate 30

Workforce Degrees and Certificates

FASHION MERCHANDISING - VISUAL MERCHANDISING

Certificate - Level 1

First Semester - Fall			SCH
FSHD	1302	Introduction to Fashion	3
FSHN	1301	Textiles	3
FSHD	1313	Art for Fashion	3
Semester Total			9
Second Semester - Spring			
FSHN	2303	Fashion Buying	3
FSHN	2305	Fashion Retailing	3
FSHD	1318	Apparel Computer Systems	3
FSHD	1322	Fashion Sketching	3
FSHN	2301	Fashion Promotion	3
Semester Total			15
Third Semester - Summer			
FSHN	2307	Fashion Advertising	3
FSHN	2320	Visual Merchandising	3
FSHN	2388	Internship-Fashion Merchandising (Capstone)	3
Semester Total			9
Total Minimum Credits for the Level 1 Certificate			33

Workforce Degrees and Certificates

Hospitality Management

HOSPITALITY MANAGEMENT

Associate of Applied Science

FIRST YEAR

First Semester - Fall			SCH
EDUC	1300	Learning Framework	3
HAMG	1321	Introduction to Hospitality Industry	3
ENGL	1301	Composition I	3
MATH	1314	College Algebra	3
BMGT	1327	Principles of Management	3
Semester Total			15

Second Semester - Spring

CHEF	1205	Sanitation & Safety	2
CHEF	1471	Introduction to Food Preparation for Hospitality	4
HAMG	1313	Front Office Management	3
ENGL	1302	Composition II OR	
ENGL	2311	Technical & Business Writing	3
ITSC	1309	Integrated Software Applications I	3
Semester Total			15

Third Semester - Summer

ECON	2301	Principles of Macroeconomics	3
XXXX	#3## ¹	Math/Natural Science Elective	3
SPCH	1315	Public Speaking	3
Semester Total			9

SECOND YEAR

First Semester - Fall			SCH
GEOG	1302	Human Geography	3
HAMG	1324	Hospitality Human Resources Management	3
HAMG	2307	Hospitality Marketing & Sales	3
ACNT	1303	Introduction to Accounting I	3
Semester Total			12

Second Semester - Spring

HAMG	1340	Hospitality Legal Issues	3
XXXX	#3## ¹	Humanities/Fine Arts Elective	3
HAMG	2380	Cooperative Education- Hospitality Administration/Management, General (Capstone)	3
Semester Total			9

Total Minimum Credits for the AAS Degree **60**

¹ A list of electives appears in the Core Curriculum section of this catalog.

Workforce Degrees and Certificates

HOSPITALITY MANAGEMENT - HOTEL MANAGEMENT

Certificate - Level I

First Semester - Fall

			SCH
HAMG	1321	Introduction to Hospitality Industry	3
ACNT	1303	Introduction to Accounting I	3
HAMG	1313	Front Office Management	3
BMGT	1327	Principles of Management	3
Semester Total			12

Second Semester - Spring

HAMG	1324	Hospitality Human Resources Management	3
HAMG	2337	Hospitality Facilities Management	3
HAMG	1340	Hospitality Legal Issues	3
HAMG	1342	Guest Room Management	3
HAMG	1166	Practicum (or Field Experience) - Hospitality Administration/Management, General (Capstone)	1
Semester Total			13

Total Minimum Credits for the Level 1 Certificate **25**

Workforce Degrees and Certificates

HOSPITALITY MANAGEMENT - RESTAURANT MANAGEMENT

Certificate - Level 1

First Semester - Fall			SCH
HAMG	1321	Introduction to Hospitality Industry	3
ACNT	1303	Introduction to Accounting I	3
CHEF	1205	Sanitation & Safety	2
BMGT	1327	Principles of Management	3
Semester Total			11
Second Semester - Spring			
HAMG	1324	Hospitality Human Resources Management	3
RSTO	2301	Principles of Food & Beverage Controls	3
CHEF	1313	Food Service Operation/Systems	3
CHEF	1471	Introduction to Food Preparation for Hospitality	4
HAMG	1166	Practicum (or Field Experience) - Hospitality Administration/Management, General (Capstone)	1
Semester Total			14
Total Minimum Credits for the Level 1 Certificate			25

Workforce Degrees and Certificates

Interior Design

INTERIOR DESIGN

Associate of Applied Science

Prerequisite Semester			SCH
EDUC	1300	Learning Framework	3
XXXX	#3## 1	General Education Elective	3
Semester Total			6

FIRST YEAR

First Semester - Fall			SCH
INDS	1311	Fundamentals of Interior Design	3
INDS	1301	Basic Elements of Design	3
INDS	1319	Technical Drawing for Interior Designers	3
INDS	1370	History of Interiors	3
INDS	2321	Presentation Drawing	3
Semester Total			15

Second Semester - Spring

INDS	1349	Fundamentals of Space Planning	3
INDS	2307	Textiles for Interior Design	3
INDS	2305	Interior Design Graphics	3
INDS	2317	Rendering Techniques	3
Semester Total			12

Third Semester - Summer

ARTS	1303	Art History I	3
XXXX	#3## 1	Math/Natural Science Elective	3
Semester Total			6

SECOND YEAR

First Semester - Fall			SCH
INDS	2313	Residential Design I	3
INDS	1315	Materials, Methods & Estimating	3
INDS	2271	Digital Presentation Methods	2
ARTS	1304	Art History II	3
Semester Total			11

Workforce Degrees and Certificates

Second Semester - Spring

INDS	1345	Commercial Design I	3
INDS	2325	Professional Practices for Interior Designers	3
INDS	2237	Portfolio Presentation (Capstone)	2
INDS	2264	Practicum (or Field Experience) - Interior Design	2

Semester Total **10**

Total Minimum Credits for the AAS Degree **60**

¹ A list of electives appears in the Core Curriculum section of this catalog.

Workforce Degrees and Certificates

INTERIOR DESIGN - INTERIOR DECORATING

Certificate - Level 1

Prerequisite Semester		SCH
TECM 1301	Industrial Mathematics	3
Semester Total		3

First Semester - Fall

First Semester - Fall		SCH
INDS 1311	Fundamentals of Interior Design	3
INDS 1319	Technical Drawing for Interior Designers	3
INDS 1301	Basic Elements of Design	3
Semester Total		9

Second Semester - Spring

INDS 2307	Textiles For Interior Design	3
INDS 1315	Materials, Methods & Estimating	3
INDS 2325	Professional Practices for Interior Designers (Capstone)	3
Semester Total		9

Total Minimum Credits for the Level 1 Certificate **21**

Workforce Degrees and Certificates

INTERIOR DESIGN - KITCHEN & BATH DESIGN PROFESSIONAL

Certificate - Level 2

FIRST YEAR

First Semester - Fall

			SCH
EDUC	1300	Learning Framework	3
INDS	1311	Fundamentals of Interior Design	3
INDS	1319	Technical Drawing for Interior Designers	3
INDS	2321	Presentation Drawing	3
Semester Total			12

Second Semester - Spring

INDS	2310	Kitchen & Bath Design	3
INDS	2305	Interior Design Graphics	3
INDS	1315	Materials, Methods & Estimating	3
INDS	2317	Rendering Techniques	3
Semester Total			12

SECOND YEAR

First Semester - Fall

			SCH
INDS	2370	Digital Presentation Methods	3
INDS	2330	Interior Design Building Systems	3
INDS	1341	Color Theory & Appreciation	3
INDS	2315	Lighting for Interior Designers	3
Semester Total			12

Second Semester - Spring

INDS	2371	Advanced Kitchen & Bath Design	3
INDS	2325	Professional Practices for Interior Designers	3
INDS	2386	Internship - Interior Design (Capstone)	3
Semester Total			9

Total Minimum Credits for the Level 2 Certificate **45**

Workforce Degrees and Certificates

INTERIOR DESIGN - INTERIOR DESIGN COMMUNICATION

Occupational Skills Award

			SCH
First Semester - Fall			
INDS	1319	Technical Drawing for Interior Designers	3
INDS	2321	Presentation Drawing	3
Semester Total			6
Second Semester - Spring			
INDS	2305	Interior Design Graphics	3
INDS	2317	Rendering Techniques	3
Semester Total			6
Total Minimum Credits for the Occupational Skills Award			12