


AUBURN UNIVERSITY
COLLEGE OF HUMAN SCIENCES

THIS IS APPAREL MERCHANDISING, DESIGN AND PRODUCTION MANAGEMENT.

Degree Handbook


Science for a Quality Life

THIS IS AUBURN.

College of Human Sciences
Office of Academic Affairs
266 Spidle Hall, Auburn, AL 36849
www.humsci.auburn.edu
(334) 844-4790

**THIS IS A COLLEGE WITH A
“STUDENTS FIRST” PHILOSOPHY
AND A GOAL OF PRODUCING
COMPETENT, SOCIALLY
RESPONSIBLE LEADERS
FOR THE 21ST CENTURY.**

-Dean June Henton


Science for a Quality Life

Table of Contents

A Message from Your Associate Dean for Academic Affairs	4
CHS Mission, Vision, and Belief System	5
Major and Career Opportunities	6
Undecided About Your Major?	7
Career Center Freshman Checklist	8
Tips for Success	9
Who is My Advisor and How Do I Schedule an Appointment?	10
Student Organizations and Selected Honoraries	11
Student Organizations (continued)	12
CHS Scholarships and Awards	13-14
Computer Competency Test (COMP 1AA0)	15
Recommended Computer Configuration (minimum 2016-17)	16
Business Minor	17
International Minor in Human Sciences	18
Human Development and Family Studies Minor	19
Hunger Studies Minor	20
Philanthropy and Nonprofit Studies Minor	21
AP, IB, CLEP Information	22-25
CHS Administrative Staff	26
My Notes Page	27
Major: Apparel Merchandising, Design and Production Management	29
Option: Apparel Merchandising (APME)	31
Option: Apparel Design and Production Management Option (APDP)	32
Internship Placement Examples	37-38
Tentative Semester Course Offerings	39
Tentative Semester Course Offerings (cont'd)	40
CADS Faculty Undergraduate Advisors	41
Career Pathways Map - Apparel Merchandising option	42
Career Pathways Map - Apparel Design option	43
Curriculum	44

A Message from Your Associate Dean for Academic Affairs

War Eagle!

On behalf of the College of Human Sciences (CHS), I would like to extend a warm welcome to you and your family as we begin Camp War Eagle 2016. The team of academic advisors and staff in the Office of Academic Affairs is here to guide you throughout your academic journey at Auburn University. During Camp War Eagle, the Office of Academic Affairs staff will introduce you to the programs and resources in the College of Human Sciences and assist you in planning your first semester of classes. Our goal is to familiarize you with the College and ensure that you are registered with a full course schedule in order for you to leave Camp War Eagle feeling comfortable and prepared for beginning classes at Auburn this fall.

Being the parent of a college student myself, I know this is an exciting time for you and your family. The College of Human Sciences faculty and staff are delighted that you have chosen CHS to be your home away from home, and we look forward to assisting you as you take part in the unique opportunities which lie ahead. The College of Human Sciences is a dynamic learning environment with numerous opportunities for students to get involved, develop their leadership abilities, and connect with the broader world around them. With a small faculty-student ratio and fantastic opportunities for studying abroad, service learning, and undergraduate research, CHS students can often be found experiencing learning outside of the classroom. The College of Human Sciences is privileged to offer a permanent campus in Ariccia, Italy, where many Human Sciences students choose to study abroad for a semester to earn the International Minor in Human Sciences. The College also offers numerous other study abroad opportunities which have included South Africa, Ireland, Fiji, New Zealand, Argentina, Peru, Cuba, the United Kingdom, and Jordan, as well as study/travel opportunities to locations such as New York, Napa, and Chicago.

In the College of Human Sciences, you will experience a warm, friendly, supportive environment where you are treated as a valued student. Human Sciences is a place that will help you grow academically and prepare you for challenging and rewarding careers in the global marketplace. Thank you for choosing the College of Human Sciences, and please feel free to contact the Office of Academic Affairs with any academic advising-related questions you may have now or in the future.

Sincerely,


Dr. Susan Hubbard
Associate Dean and Professor
College of Human Sciences
266 Spidle Hall
Auburn, AL 36849
334-844-4790


CHS Mission, Vision, and Belief System

Mission

The mission of the College of Human Sciences is to enhance human well-being in Alabama, the nation, and the world through the integrated study of individuals and families in their near environment. Human Sciences programs educate professionals, generate knowledge, and deliver research-based educational programs to contribute to the quality of life of families and individual consumers and to the economic growth of Alabama business and industry.

Vision

The College of Human Sciences is a *dynamic, challenging learning environment* where students become professionally competent, globally aware, and socially engaged as they develop into 21st century leaders. This academic paradigm that reaches beyond the classroom to open students' minds and broaden world views, differentiates CHS graduates in the global marketplace. It further enables them to positively impact the health and well-being of individuals, families, and consumers in pursuit of a sustainable world. CHS students and faculty will excel locally and internationally, thus elevating the reputation of Auburn University with the College of Human Sciences setting the quality standards by which competing programs are measured.


- Global issues impact the well-being of individuals, families, and communities locally and worldwide.
- Human diversity generates a dynamic force for progress.
- Stewardship of the earth's human and natural resources is the responsibility of each generation.
- Philanthropy is vital to solving social problems and improving quality of life.

- A genuine commitment to service excellence and lifelong learning is the foundation for organizational and professional success.

World-class education is best defined by graduates who are professionally competent, globally aware, and socially engaged.

- Professional integrity and ethical behavior are best promoted by an integrated set of personal and professional values.
- Intellectual discovery and the application of knowledge are strengthened through innovative partnerships.
- Contemporary issues are complex and most effectively addressed by multidisciplinary and transdisciplinary approaches.
- Next generation technologies are critical to the preparation of students for success in the global, knowledge-based economy.
- Twenty-first century learning requires that students and faculty reach beyond the classroom to gain practical experiences, an awareness of emerging trends, and a realistic perspective of their place in a rapidly changing world.

Belief System

The College of Human Sciences is distinguished by a commitment to the integration of the following quality of life premises:

- Quality of life is a function of the relationship between people and their environments.

Major and Career Opportunities

The College of Human Sciences at Auburn University provides a vibrant, engaging environment where the best and the brightest study with outstanding faculty who demonstrate the caring concern so important to the human sciences. The College of Human Sciences is committed to providing world-class education that requires students to reach beyond the classroom to gain practical experiences, an awareness of emerging trends, and a realistic perspective of their place in the world.

In addition, Human Sciences offers you much more:

- Faculty/Academic Advisor Assigned to Every Student
- Highly Qualified Faculty as Teachers and Researchers
- Senior Level Professional Internships
- Outstanding Career Placements
- International Focus Integrated into all Curricula
- Study Tours, Field Trips, and Service or Experiential Learning Opportunities
- Extraordinary Opportunities to Learn From Visiting Lecturers
- International Minor in Human Sciences that students may earn on campus in Arricia, Italy


Our graduates are prepared for exciting, rewarding careers in a global marketplace and are ready to meet the challenges of our changing world.

Majors

- **Apparel Merchandising, Design and Production Management**
 - Apparel Merchandising Option*
 - Apparel Design and Production Management Option*
- **Interior Design**
- **Human Development and Family Studies**
- **Human Development and Family Studies with Early Childhood Education**
- **Nutrition**
 - Dietetics Option*
 - Wellness Option*
 - Nutrition Science Option (Pre-Medical, Pre-Dental, Pre-Physical or Pre-Occupational Therapy)*
- **Hotel and Restaurant Management**
- **Global Studies in Human Sciences**

Minors

- International Minor in Human Sciences
- Philanthropy and Nonprofit Studies Minor
- Human Development and Family Studies Minor
- Hunger Studies Minor

Career Opportunities

SCIENCE

Registered Dietitian Nutritionist (RD/RDN)
Pharmaceutical Sales Representative
Science and Health Journalist
Pre-Health Career Preparation (Pre-Medicine, Pre-Dentistry, Pre-Physical Therapy)
Quality Control Analyst
Product Testing Manager
Food Technologist
Research Lab Associate

BUSINESS

Apparel Buyer
Food and Beverage Manager
Entrepreneur
Hotel Manager
Apparel Engineer/Production Manager
Retail Marketer/Store Manager
Sales/Brand Manager
Public Relations/Media Professional
Global Sourcing Director

DESIGN

Interior Designer
Product Developer
Apparel Designer
Lighting Specialist
Fashion or Interiors Journalist
Fashion Consultant/Stylist
Costumer Curator
Computer-Aided Design Specialist
Color Specialist
Visual Merchandiser

HUMAN RELATIONS

Non-profit Organization Coordinator
Day Care/Preschool Teacher
Child Life Specialist
Child and Family Policy Advocate
Senior Citizen Center Manager
Early Learning Educator
Youth Ministry Program Director
Juvenile Program Associate
Human Resources Specialist

Undecided About Your Major?

Are you undecided about a major? You are not alone. Many students come to Auburn uncertain about their major. In the College of Human Sciences, we will help you select an area of study that is right for you.

If yes...

Then consider...

Do you like scientific experiments?
Are you interested in the medical field?
Do you anticipate attending graduate school?

- Nutrition Science

Do you want to make a contribution to society?
Do you like figuring out why things work the way they do?
Are you interested in wellness and physical fitness?
Do you appreciate the connection between health and nutrition?
Are you interested in attending graduate school?

- Nutrition/Dietetics
- Nutrition Wellness

Do you like working with people?
Do you enjoy travel?
Can you get things done?
Did you serve as an officer of your class?
Do you enjoy making decisions or analyzing tough situations?
Do you wish you could own your own business?
Do you like a challenge?

- Hotel and Restaurant Management
- Apparel Merchandising
- Global Studies in Human Sciences

Do your friends say you have a flair for color or design?
Do you make your own clothes and do ingenious things with patterns?
Are you inclined to redesign or rearrange your living environment?
If something doesn't work for you, do you redesign it so it does?

- Interior Design
- Apparel Design and Production Management

Would you like to find solutions to some of society's more pressing problems, like poverty, access to health care, affordable housing, environmental issues, and the quality of life of children, teens, or elderly people?

- Human Development and Family Studies
- Global Studies in Human Sciences
- Interior Design

Do you enjoy working with people?
Are you interested in influencing public policies that impact the future of children and families?
After your bachelor's degree, do you plan to pursue additional training in counseling, education, or seminary?

- Human Development and Family Studies

Career Center Freshman Checklist

Career Center Freshman Checklist

taking your first steps

1

Set up your Tiger Recruiting Link (TRL) account
jobs.auburn.edu

Attend Internship & Part-Time Job Fair
Fall & Spring Semesters

2

3

Meet w/a career counselor to discuss career plans/goals
Drop by during walk-in hours | auburn.edu/career

Complete the FOCUS assessments to gain insight into career direction
auburn.edu/career/assessments

4

5

Explore "What Can I Do With a Major In...?" resource
auburn.edu/career/students

View Candid Career video informational interviews
auburn.edu/career/students

6

7

Shadow or interview a professional in your career field of interest

Practice interview skills with InterviewStream resource
auburn.edu/career/interviews

8

9

Join social/service clubs & professional/leadership organizations

View the Pathway: Major Guides for your major
auburn.edu/career/pathways

10

11

Connect via social media
[@AUCareer](https://twitter.com/AUCareer)


Auburn University Career Center
303 Martin Hall | 334.844.4744 | auburn.edu/career
To schedule an appointment in an accessible location, please call.
Auburn University is an equal opportunity educational institution/employer.

Tips for Success

Become familiar with the following scheduling aids:

- **Schedule of Courses – online (AU Access)**
- **Curriculum Model**
- **Schedule of Department Courses**
- **Schedule Planning Sheet**
- **University Core Requirements for your Specific Major**
- **Auburn University Bulletin – online (www.auburn.edu/bulletin)**
- **Degree Works**

Please make sure you have an accurate local address, e-mail address, and cell phone number on AU Access. Please update this information as it changes.

You will need to check your Auburn e-mail on a daily basis.

Become familiar with Academic Support Services, the Auburn University Career Center, and other campus resources.

Get to know your Academic Advisor through regular advising appointments.

In order to graduate as projected based on your curriculum model, it is imperative that you complete your major course sequences. Do not drop a prerequisite course without clearing it with your advisor.

Maintain a written record of your progress by filling in your curriculum sheet as you complete courses each semester. Maintain an academic file including curriculum sheet and any other documentation.


Accept responsibility for your academic progress. Be informed and be prepared to take responsibility for your scheduling decisions.

Contact the Academic Affairs office (334/844-4790) if you are out of class due to an extended illness or other problems which prevent you from attending class. If you are unable to contact your instructors, your advisor will assist you.

REMEMBER that you may not drop classes after mid-semester unless there are extenuating circumstances. Only the CHS

Associate Dean for Academic Affairs can determine if you meet that criteria—not your instructor, you or your parents.

Stay in contact with your academic advisor via email or in person.


Who is My Advisor and How Do I Schedule an Appointment?

Who is my advisor?


Kim Parker -
Advises Last Names A-J
266 Spidle Hall
parkeka@auburn.edu
334-844-4790


Katie Lackey -
Advises Last Names K-Z
266 Spidle Hall
lackekm@auburn.edu
334-844-4790

To Schedule an Appointment:

Go to:
<http://www.humsci.auburn.edu/acad/>
and click the link in the middle of the page to “Schedule an advising appointment”.

1. Enter your Global User ID (First part of Auburn email - Example- abc0001)
2. Enter your Password
3. Click “Continue”
4. Click “Make Appointment”
5. Search for available times by selecting a date, start time, and end time
6. Select your advisor’s name
7. Click “Find Appointments”
8. Select the time that is best for you!
9. Select the reason that best describes why you need to meet with your advisor. To select more than one reason, hold down “Control” on your keyboard.
10. Enter your phone number and email address.
11. Confirm your email address by entering it again.

12. Click “Continue”
13. You should be directed to a confirmation screen and also receive a confirmation email from chsadvicing@auburn.edu
14. In the confirmation email, you will find a link to cancel your appointment if needed.

To Cancel an Appointment:

1. Enter your Global User ID (First part of Auburn email Example- abc0001)
2. Enter your Password
3. Click “Continue”
4. Click “View or Cancel Appointments”
5. Select the appointment you wish to cancel
6. Click “OK” to cancel appointment
7. Select “Cancelled by Student”
8. Click “Continue”
9. Click “Log Out”

To schedule an academic advising appointment, visit
www.humsci.auburn.edu/acad and click
“Schedule an Advising Appointment” or call (334) 844-4790.
“Walk-in Wednesdays”: 9-11am and 1-3pm, Spidle 266.

Student Organizations and Selected Honoraries

Students in Human Sciences may enhance their academic program by participating in a variety of student organizations and honoraries. Involvement with peers in these organizations can often help students develop leadership and communication skills, explore professional interests and career opportunities, and meet other students and faculty. Students are encouraged to review the information about student organizations and contact those that interest them.

Student Organizations

American Society of Interior Designers

The American Society of Interior Designers (ASID) Student Chapter/Department of Consumer and Design Sciences is an affiliate of the American Society of Interior Designers, a professional society of interior designers. The primary purpose of this organization is to enlarge students' understanding of the interior design profession and the role they might have with this organization through Allied and Professional membership. All majors in Interior Design are eligible for membership. Activities include student participation in events sponsored by Alabama ASID and National ASID organizations, field trips, design competitions, and other types of pre-professional development activities. Contact the Department Head, Department of Consumer and Design Sciences, for further information. (334) 844-4084

Apparel Merchandising and Design Association

The Apparel Merchandising and Design Association (AMDA) is an organization for students enrolled in the apparel merchandising and design majors within the Department of Consumer and Design Sciences. It has been created to support and encourage the students in their education and future careers within the fashion industry. AMDA helps to connect students with professionals in the industry for internships and jobs. AMDA sponsors an annual Fashion Event including a fashion show and design exhibition. Proceeds from the Fashion Event help to support a peer giving scholarship to support AMDP students. Contact the Department Head, Department of Consumer and Design Sciences, for further information. (334) 844-4084

Auburn University Student Chapter of Club Managers

The Auburn University Student Chapter of Club Managers Association of America (CMAA) was chartered in September 1990. This student chapter is recognized by the Alabama Chapter and national headquarters of CMAA and was the 20th student chapter to be chartered in the U.S. Membership is open to all Hotel and Restaurant Management majors who have an interest in club management or who identify with the standards of club management. Guest speakers, field trips to private clubs, and attendance at the CMAA National Conference are among the activities of this group. Contact the Department Head, Department of Nutrition, Dietetics and Hospitality Management for further information. (334) 844-4261

Human Sciences Student Ambassadors

The Human Sciences Student Ambassadors is a select group of men and women who serve as ambassadors for the College of Human Sciences. The ambassador's major role is to represent the College of Human Sciences and provide information about students, faculty, academic programs, and careers in Human Sciences to prospective students and their families, alumni, and visiting dignitaries. Ambassadors assist at College and University-sponsored events, conduct tours of Human Sciences facilities, correspond with interested students and their families, and meet with advisory councils and the Dean's Development Board. Contact Academic Affairs, College of Human Sciences, for further information. (334) 844-4790

International Interior Design Association

The International Interior Design Association (IIDA) Student Chapter/Department of Consumer and Design Sciences is an affiliate of the International Interior Design Association of Designers, a professional society of interior designers. The primary purpose of this organization is to work toward the advancement of the value of interior design and its practitioners as well as to cultivate leadership within the profession. IIDA seeks to enlarge students' understanding of the interior design profession internationally and the role they might have with this organization through Allied and Professional membership. All majors in Interior Design are eligible for membership. Activities include student participation in events sponsored by Alabama IIDA and National IIDA organizations, field trips, design competitions, and other types of

Student Organizations (continued)

pre-professional development activities. Contact the Department Head, Department of Consumer and Design Sciences, for further information. (334) 844-4084

National Society of Minorities in Hospitality

NSMH, formally known as the National Society of Minorities in Hospitality, is one of the largest student-led organizations in the United States. Founded in 1989, there are currently over 90 Universities and Colleges with an active NSMH chapter. The goals of NSMH are to educate and assist future leaders of the hospitality industry, provide networking opportunities, and promote diversity in hospitality. Contact the Department Head, Department of Nutrition, Dietetics and Hospitality Management, for further information. (334) 844-4261

Student Dietetic Association

The Student Dietetic Association (SDA) is a student organization affiliated with the Academy of Nutrition and Dietetics (AND). The goals are to involve Auburn students in the expansion and communication of nutrition knowledge through projects such as “National Nutrition Month” programs, lectures on current topics in nutrition, and practical yet fun social events. The Student Dietetic Association allows nutrition and food science students as well as students in other curricula to have a greater understanding of nutrition and the professional applications of nutrition in health care. Contact the Department Head, Department of Nutrition, Dietetics and Hospitality Management, for further information. (334) 844-4261

SELECTED HONOR SOCIETIES

Eta Sigma Delta

Eta Sigma Delta is the national scholastic honorary society for Hotel and Restaurant Management majors. Students must be a junior or senior and have an overall grade point average of 3.00 or higher. Membership is by invitation only.

Gamma Sigma Delta

Gamma Sigma Delta is a scholastic honor society for outstanding students in the College of Human Sciences and the College of Agriculture. Graduating seniors or graduate students, who have a 3.00 or above and who are in the top fifteen percent of their class, are eligible for this organization.

Kappa Omicron Nu

Kappa Omicron Nu is the national honor society for outstanding students in human sciences. Students in the upper fifteen percent of the junior class and the upper twenty percent of the senior class with at least a 3.00 grade point average are eligible for invitation to membership. In addition, students must have completed two upper level courses in the major.

Phi Kappa Phi

The Honor Society of Phi Kappa Phi is a national scholastic honor society which recognizes and encourages academic excellence in all disciplines. Students in the top five percent of the graduating class from each college/school are invited into membership each semester.

CHS Scholarships and Awards

The College of Human Sciences is pleased to have a number of scholarships and awards which are available to students. Additional information about scholarship opportunities may be obtained from the Office of the Dean, College of Human Sciences, 266 Spidle Hall, Auburn University, AL 36849-5601, (334) 844-4790.

Deadline for scholarship applications for current Auburn University students is March 1, 2017. Deadline for incoming students is February 10, 2017. Applications are available through AUSOM.

SCHOLARSHIPS

Elizabeth Lauren "Libbie" Ainsworth Endowed Scholarship
Anamerle Arant Memorial Scholarship
Dorothy Dean Arnold Scholarship
Dr. Mary Eileen Barry Scholarship
Carolyn Horn Beck Endowment for Scholarships
Alma S. Bentley Scholarship
Dorothy Ann Johnston Blackburn Endowment for Scholarships
Daisy Bond Alabama Chapter-ASID Endowed Scholarship
Brannen Family WPB Endowed Scholarship
Milton W. Bresler '73 Scholarship in Interior Design
Lee & Bob Cannon Endowment for Scholarship in Nutrition
Joseph S. Bruno Endowed Scholarship for the Joseph S. Bruno Auburn Abroad in Italy Program
The William Carter Company Endowment for Scholarships
Pao Sen Chi Memorial Endowment Fund for Scholarship in Nutrition
Chicken Salad Chick WPB Endowed Scholarship
Eva Richards Christenberry '48 Endowed Scholarship in Nutrition & Dietetics
Al & Dudley Cook Endowment for Scholarships in the Colleges of Business and Human Sciences
College of Human Sciences Faculty Scholarship
Dekalb Office Annual Scholarship
Ethel Woodruff Draper Endowment for Scholarships
Elza Stewart Drummond Endowed Scholarship
Lewis & Annette Eberdt Endowed Scholarship
Element Health, Inc. Scholarship
Jewel Golden Eubanks '33 Endowed Scholarship
Ruth Legg Galbraith Endowed Scholarship

Dana King Gatchell Scholarship
David B. Haggard Endowment for Scholarships
Delta Upsilon Memorial Scholarship
Dothan Area CVB – Miller/Hollis Endowed Scholarship in HRMT
Glenda S. Harris/Alabama Power Foundation Endowed Scholarship
Sandy & Sally Heely Annual Scholarship in HRMT
Richard W. Henton Endowed Scholarship in INDS
The Hotel at Auburn University & Dixon Conference Center Annual Scholarship in the Joseph S. Bruno Auburn Abroad in Italy Program
Dr. Susan & Representative Mike Hubbard Endowed Scholarship
Interior Elements Annual Scholarship
International Beverage Company, Inc./Bunnahabhain Single Malt Scotch Annual Scholarship in HRMT
Dora Hanson James WPB Endowed Scholarship
Johnston Industries Endowment for Scholarship
Joyce & Roger Lethander Endowment for Scholarship
Larson-Peterson WPB Endowed Memorial Scholarship for Consumer and Design Sciences
Don Logan - Southern Progress Endowed Scholarship
Jane Campbell Lorendo & Gene L. Lorendo Scholarship
Arlene Rushing Lowe Fund for Excellence
Belinda Reynolds Michaud Endowment for Scholarships
Norma & Varnell Moore Endowed Scholarship for International Study
Callie Stone Nash WPB Endowed Scholarship
Sallye Roe Nunn Endowed Scholarship
Parthenon Prints/Bay Point Endowed Scholarship
Delana Carol Pickens Memorial Endowed Scholarship
Jeanne M. Priester Endowed Fellowship for Doctoral Study
Adelia Russell Charitable Foundation Endowed Scholarship
Floris Copeland Sheppard Endowment for Scholarship
Pauline Sorrel Soberg Endowed Scholarship
Marion Walker Spidle Scholarship
Margaret Valentine Smith Annual Scholarship
Katherine L. Stanley Endowed Scholarship
Molly Stone Given Endowed Scholarship
Tiger Rags Endowed Scholarship/Graduate Fellowship
Don Woollen Endowed Fund for Excellence
Women's Philanthropy Board Annual Scholarship
Women's Philanthropy Board Endowed Scholarship

(continue to next page)

CHS Scholarships and Awards (continued)

AWARDS

AMDA Peer Giving Award
Dorothy Dean Arnold Award
Cobb DeShazo Award
Interior Design Advisory Board Award
INDS Peer Giving Award
Mary A. Layfield Award
Betty Winn Little Award
President's Award
Gorel Hamilton Sodergren Memorial Award
Student Government Association Outstanding Student Award

NOTE: Some scholarships and awards may require an additional departmental application.

NOTE: To receive consideration for need-based scholarships, students must complete the Free Application for Federal Student Aid (FAFSA)*, available online beginning January 1. The FAFSA should be received by Auburn University by March 1.

*The FAFSA is the only form a student is required to complete to be considered for student assistance from any of the Title IV, HEA programs except for information needed to ensure the student's eligibility for such assistance (e.g., information needed to complete verification or to demonstrate compliance with the student eligibility provisions of the HEA and the regulations). Additional information, if requested, will be listed on the student's Tiger I Financial Aid Requirements page after the student's FAFSA results are received. For additional information, visit auburn.edu/finaid.

Computer Competency Test (COMP 1AA0)

The Computer Competency Test is treated as a regular academic course (COMP1@@0) and you will register using Banner. It is offered in Fall and Spring semesters.

The test, which is taken on-line, consists of fifty multiple-choice questions covering the COMP1000 Personal Computer Applications course material (Windows 2000, MS Office XP, FrontPage2002, Internet Explorer). You will need to schedule the course in the semester prior to the term in which you need to complete COMP 1000.

WHO

Interior Design (INDS) students who have not had COMP 1000 or the old CSE, you must either pass the exam or take the course. Under semester requirements, taking the course is in addition to other requirements.


WHEN

The test, which is taken on-line using MyITLab (<http://www.myitlab.com>), consists of questions covering the COMP1000 Personal Computer Applications course material (Windows 8, MS Office 2013, SharePoint 20103). If COMP1000 is required in your major, either as a formal part of the curriculum or as a prerequisite and you think you may already know this material, you should consider taking the COMP1@@0 Computer Competency Test. If you decide to take the Computer Competency Test, schedule it in the semester prior to the term in which you need to complete COMP1000.

Registration is required to take the Computer Competency Test. You may register for the test through Auburn University's Student Registration System (Banner) either by telephone or by computer as you do for all other classes at Auburn University.

You may take the Computer Competency Test only once. Although you will receive no credit hours, if you pass the test with 70% or higher, you will be exempted from taking COMP1000. The test is graded either Satisfactory or Unsatisfactory and this grade becomes part of your permanent transcript. You can only receive credit

for the course (2 semester hours) if you actually take the course and pass it.

You may register for only one test time (one course section) during the semester. If you find that you cannot take the test on that date, you must drop the course (as you would any other course) before mid-term. If you fail to drop the course, COMP1@@0, and do not take the test on your scheduled date, you will receive a grade of Unsatisfactory which becomes part of your permanent transcript. This means you are not eligible to reschedule the test and will need to take COMP1000. The dates and times of the test are listed in the test section offerings in Banner. For any further questions you may have about COMP1@@0 registration, please contact your academic student advisor.

The tests begin promptly on the hour and are 50 minutes in length. The lab will be closed once the tests begin and no one will be admitted until 50 minutes have passed. You should arrive ten minutes before your registered time and have with you a photo identification card. You will be required to provide your IT User ID and Password, so if you do not have one, you should follow University policies to acquire one prior to the test day.

Before attending the Computer Competency Test, if you haven't yet done so, please establish your Windows Domain password. To establish a password for your Auburn Domain User ID, you will need to access the Auburn University Password Page at: <https://oitapps.auburn.edu/Password/pgPassword.aspx> and follow the very easy included instructions. It will take approximately 15 to 30 minutes for the password change to take effect.

WHERE

All testing will take place in the Shelby Technology Center 2205. Students must attend the time for which they are registered.

Recommended Computer Configuration (minimum 2016-17)

All Human Sciences majors are required to have a laptop computer.

Processor	Intel core i5 or i7
Memory	8 GB Recommended
Hard Drive	500 GB (minimum)
Optical Drive	DVD/RW
Operating System	Windows 10
Office Suite	Microsoft Office 365 is available to all Auburn University students free of cost.
Options	<p>Consider purchasing a multi-year (3 year) warranty.</p> <p>Consider choosing an anti-theft option such as Lojack or Computrace by Absolute. Most laptop manufacturers offer an anti-theft option with multi-year subscriptions.</p> <p>Consider purchasing an external hard drive or use cloud storage for back-up (Office 365 provides students with unlimited cloud storage).</p>

Tip: Auburn students can purchase some software through the Auburn University Bookstore at a substantial educational discount. Check with the Auburn University Bookstore before purchasing a software bundle with your new computer.

All AMDP majors must purchase Adobe Photoshop and Illustrator for their laptops.

Pre-Interior Design majors please note:

It is required that Pre-Interior Design students purchase the MacBook Pro laptop with the minimum standards required by the Interior Design program. These specifications are updated for the incoming Pre-Interior Design class each year.

Business Minor Requirements

The following classes are required for the Business Minor:

- ECON 2020*
- ACCT 2810 (student may substitute ACCT 2110)
- FINC 3810 (student may substitute FINC 3610)
- MNGT 3810 (student may substitute MNGT 3100)
- MKTG 3310

**If a student has completed ECON 2020 as a part of the University Core Curriculum, he/she will be required to complete ECON 2030 for the Business Minor.*

To earn a Business Minor, a student needs to earn a cumulative GPA in the Business Minor courses of 2.0 or higher.

Course Prerequisites: Please note that ACCT 2810/2110 and junior standing are the prerequisites for FINC 3810/3610. This prerequisite is strictly enforced by the Finance Department. In addition, ECON 2020 and junior standing are the prerequisites for MKTG 3310. These prerequisites are strictly enforced the Marketing Department.

TO DECLARE A BUSINESS MINOR, PLEASE VISIT 130 LOWDER.

International Minor in Human Sciences

International Minor in Human Sciences

On/Off Campus Program

Name _____ Student Identification Number 90 _____

E-mail Address _____@auburn.edu

Current Major _____ Anticipated Graduation Date _____

Required Courses (7-16 Hours)

Grade Semester Class (Hours)
Completed

		HUSC 5940 (3-12) Study and Travel in Human Sciences
		Foreign Language (4)

Elective Course Requirements (2-11 Hours)

Grade Semester Class (Hours)

		CADS 2000/2003/2007 (3)	Global Consumer Culture
		CADS 3700/3703 (3)	Gender, Wealth and Philanthropy
		CADS 5600 (3)	Global Sourcing in Textiles and Apparel
		HDFS 2000 (3)	Marriage and Family in a Global Context
		HDFS 4680 (3)	Family in a Cross-Cultural Perspective
		HDFS 5300 (3)	Family and Social Policy
		HRMT 5570 (3)	Global Hospitality Management
		NTRI 2000/2003/2007 (3)	Nutrition and Health
		NTRI 4620 (3)	Public Health Nutrition
Overall Minor GPA			

Total 18 credit hours

No more than 6 hours may be lower division (2000 and below) classes.

Courses taken as a requirement for the major or University core cannot be counted toward the minor.

No S/U courses can be counted toward the minor.

Students must earn an overall grade average of "C" (2.0) on all courses taken in the minor.

Some of these courses may have prerequisites that must be met.

Once minor courses are completed, please submit form to 266 Spidle Hall.

Human Development and Family Studies Minor

HUMAN DEVELOPMENT AND FAMILY STUDIES MINOR

Name _____ Student Identification Number 90 _____

E-mail Address _____@tigermail.auburn.edu

Current Major _____ Anticipated Graduation Date _____

Required Courses

Grade Semester Completed

		HDFS 2000	Marriage And Family In a Global Context (3)
		HDFS 2010	Lifespan Human Development in Family Context (3)

Elective Courses

(Select a minimum of 12 hours from the list below; 9 hours must be at the 3000 level or higher.)

Grade Semester Completed

		HDFS 2030	Professional Development and Ethics (3)
		HDFS 3010*	Child Development in the Family (3) Pr. HDFS 2010 or departmental approval
		HDFS 3030*	Adolescent and Adult Development in the Family (3) Pr. HDFS 2010
		HDFS 3040	Human Sexuality Over the Family Life Cycle (3) Pr. HDFS 2000 or SOCY 1000 or PSYC 2010
		HDFS 3060*	Patterns of Family Interaction (3) Pr. HDFS 2000
		HDFS 3080*	Development of Interpersonal Relationships (3) Pr. HDFS 2000
		HDFS 3460	Effective Guidance and Interaction with Young Children (3) Pr. HDFS 3010
		HDFS 3470	Learning Experiences for Young Children (3) Pr. HDFS 3460
		HDFS 3930	Service Learning in Human Development and Family Studies (1-6) LEC. Pr. Junior Standing.
		HDFS 4500	Hospitalized Children and Their Families (3). Pr. HDFS 3010 and junior standing in HDFS or departmental approval
		HDFS 4510	Therapeutic Play (3) Pr. Junior standing
		HDFS 4660	Resource Management for Individuals, Couples, and Families (3)
		HDFS 4670	Parent Education (3) Pr. HDFS 2010
		HDFS 4680*	Family in Cross-Cultural Perspective (3) Pr. HDFS 2000
		HDFS 4700	Gender Roles and Close Relationships (3) Pr. HDFS 2000 or SOCY 1000 or PSYC 2010
		HDFS 4950	Advanced Seminar (3)
		HDFS 4960	Special Problems in HDFS (1-3)
		HDFS 4980	Advanced Undergraduate Research in HDFS (1-5)
		HDFS 5200	Applied Research and Evaluation Methods (3)
		HDFS 5300	HDFS and Social Policy (3)

* Students must have a 2.25 cumulative GPA to enroll in HDFS 3010,3030,3060,3080 and 4680. A "C" grade or better must be earned in each course taken toward the minor and each must be a HDFS course.

Note: Students must earn an overall 2.0 in the minor classes to receive the HDFS minor.

Note: If a student has taken this course to fulfill requirements of the School/College core or the major, it cannot count toward the minor. In this case, the student must select an additional three hour course from the electives above.

Note: No S/U courses can be counted towards the minor.

Online versions of courses are accepted towards minor.

Once minor courses are completed, please submit form to 266 Spidle Hall.

Hunger Studies Minor

Fall 2016

Hunger Studies Minor

Name _____
 E-mail Address _____@auburn.edu
 Anticipated Graduation Date: _____

Student Identification Number 90 _____
 Current Major _____

REQUIRED COURSES

Grade Semester Completed

		HUSC 2000/2003/2007	Hunger: Causes, Consequences, and Responses (3)
		HUSC 4000	Hunger Studies Capstone (3) Pr. HUSC 2000/2003/2007 & Junior standing

ELECTIVE COURSES

Select a minimum of 12 hours from the lists below (at least one class from each list); 9 hours must be at the 3000 level or higher

KNOWLEDGE (MUST SELECT AT LEAST ONE COURSE)

Grade Semester Completed

		AGEC 4300	Agriculture Policy and Trade (3)
		AGRN 1000	Crop Science (4)
		ANSC 1000	Introduction to Animal Sciences (4)
		ANSC 2010	Animals and Society (3)
		CADS 2700/2703	Introduction to Nonprofit Organizations (3)
		ENGL 4040	Public Writing (3)
		FISH 5210	Principles of Aquaculture (3)
		FORV 5440	International Forestry (3)
		HORT 2050	Food for Thought (3)
		NTRI 2000/2003/2007	Nutrition and Health (3)
		NTRI 3560	Experimental Study of Foods (4)
		NTRI 4620	Public Health Nutrition (3)
		NTRI 3750	Nutrition Education (2)
		POLI 5370	Nonprofit Management (3)
		RSOC 3190	Food, Agriculture, & Society (3)

LEADERSHIP AND ADVOCACY (MUST SELECT AT LEAST ONE COURSE)

Grade Semester Completed

		AGRI 3800	Agricultural Leadership Development (2)
		COMM 3450	Intercultural Communications (3)
		HDFS 5300	Family and Social Policy (3)
		PHIL 3100	Intermediate Ethics (3)
		POLI 2100	State and Local Government (3)
		RSOC 5640	Sociology and Community Development (3)
		RSOC 3620	Community Organization (3)
		RSOC 4410	Extension Programs and Methods (3)
		RSOC 5610	Rural Sociology (3)

GLOBAL CITIZENSHIP (MUST SELECT AT LEAST ONE COURSE)

Grade Semester Completed

		ANTH 3000	Culture, Marriage, and the Family (3)
		ANTH 3700	Political Ecology (3)
		CADS 2000/2003/2007	Global Consumer Culture (3)
		ECON 4300	International Economics (3)
		GEOG 2010	Cultural Geography (3)
		GEOG 5350	Economic Geography (3)
		HDFS 4680	Family in Cross-Cultural Perspective (3)
		NTRI 3940	Community Service in Nutrition and Food Science (3)
		POLI 3090	International Relations (3)
		POLI 3100	Introduction to World Affairs (3)
		POLI 4700	Politics of International Economic Relations (3)
		PSYC 3550	Psychology and Culture (3)

Overall Minor GPA

NOTE: If a student has taken any course to fulfill requirements of the School/College core or the major core, it cannot count toward the minor.

NOTE: Some of the courses in this minor may have prerequisites that must be met.

NOTE: Students must earn an overall 2.0 in the Minor Classes to receive the Hunger Studies Minor.

NOTE: Select international study abroad experiences and honors seminar courses with a hunger focus **MAY** be substituted for an elective requirement, pending **PRIOR** approval. The approval process begins with the Director of Hunger and Sustainability Initiatives.

NOTE: No S/U courses can be counted towards the minor.

Once minor courses are completed, please submit form to 266 Spidle Hall.

Philanthropy and Nonprofit Studies Minor

PHILANTHROPY AND NONPROFIT STUDIES MINOR

Name _____ Student Identification Number 90 _____

E-mail Address _____@tigermail.auburn.edu

Current Major _____ Anticipated Graduation Date _____

Required Courses

Grade Semester Completed

		CADS 2700/2703	Introduction to Nonprofit Organizations (3)
		CADS 3700/3703/3707	Gender, Wealth, and Philanthropy (3)
		CADS 4910	Practicum in Philanthropy and Nonprofit Organizations (3)

DISCIPLINARY SUPPORT (Select a minimum of 6 hours from the list below. At least 3 hours must be at the 3000 level or above.)

Grade Semester Completed

		CADS 2000/2003/2007	Global Consumer Culture (3)
		CADS 3940	Study and Travel in Consumer and Design Sciences: Philanthropy and Nonprofit Org. Tour (3)
		HDFS 3930	Service Learning in HDFS (3)
		HDFS 4500	Hospitalized Children and Their Families (3)
		HDFS 4670	Parent Education (3)
		HDFS 4680	Family in Cross-Cultural Perspective (3)
		HDFS 5300	Family and Social Policy (3)
		HUSC 2000/2003/2007	Hunger: Causes, Consequences and Responses (3)
		NTRI 4620	Public Health Nutrition (3)
		NTRI 3940	Community Service in Nutrition (3)
		HRMT 5460	Catering and Event Management (1)
		HRMT 5461	Catering and Event Management Lab (2)
		ACCT 2810	Fundamentals in Accounting (3)
		OVERALL MINOR GPA:	

* If a student has taken this course to fulfill requirements of the School/College core or the major, it cannot count toward the minor. In this case, the student must select an additional three hour course from the electives above.

** Some of these courses may have prerequisites that must be met.

NOTE: Students must earn an overall 2.0 in the Minor Classes to receive the Philanthropy and Nonprofit Studies Minor.

NOTE: No S/U courses can be counted toward the minor.

Once minor courses are completed, please submit form to 266 Spidle Hall.

AP, IB, CLEP Information

Dependent upon the test scores received you may be eligible to receive course credit. The scores should be provided from the testing agency and home report copies are acceptable. Please call (334) 844-2528 to verify what you are eligible to receive.

Note: Auburn University does not accept CLEP credit.

ACT (English) with a score of 30-34 will receive 3 hours credit for ENGL1100 (English Comp I).

ACT (English) with a score of 35-36 will receive 6 hours credit for ENGL1100 & ENGL1120 (English Comp I & II).

SAT (Verbal) with a score of 680-710 will receive 3 hours credit for ENGL1100 (English Comp I).

SAT (Verbal) with a score of 720 and above will receive 6 hours credit for ENGL1100 & ENGL1120 (English Comp I & II).

Advanced Placement Credit Table

AP TEST	Score on AP Test			
	5	4	3	1-2
American Government	3 hrs credit for POLI 1090	3 hrs credit for POLI 1090	No Credit	No Credit
Art History	9 hrs credit for ARTS 1710, 1720 & 1730	6 hrs credit for ARTS 1710 & 1720	3 hrs credit for ARTS 1710	No Credit
Art Studio	6 hrs credit for ARTS 1110 & 1120	3 hrs credit for ARTS 1110	No Credit	No credit
Art General	6 hrs credit for ARTS 1110 & 1120	3 hrs credit for ARTS 1110	No Credit	No Credit
Biology	8 hrs credit for BIOL 1020 & 1030	8 hrs credit for BIOL 1020 & 1030	4 hrs credit for BIOL 1020 or 1000	No Credit
Chemistry	8 hrs credit for CHEM 1030, 1031, 1040 & 1041	4 hrs credit for CHEM 1030, & 1031	No Credit	No Credit
Comparative Government	3 hrs credit for POLI 3120	3 hrs credit for POLI 3120	No Credit	No Credit
Computer Science (A)	3 hrs credit for COMP 1210	3 hrs credit for COMP 1210	No Credit	No Credit
Computer Science (AB)	3 hrs credit for COMP 1210 and 4 hrs credit for 2210	3 hrs credit for COMP 1210 and 4 hrs credit for 2210	No Credit	No Credit
Economics (Micro)	3 hrs credit for ECON 2020	3 hrs credit for ECON 2020	No Credit	No Credit

AP, IB, CLEP Information (continued)

AP TEST	Score on AP Test			
Economics (Macro)	3 hrs credit for ECON 2030	3 hrs credit for ECON 2030	No Credit	No Credit
English (Language and Literature)	6 hrs credit for ENGL 1100 and ENGL 1120	3 hrs credit for ENGL 1100	No Credit	No Credit
Environmental Science	4 hrs SCMH COR2	4 hrs SCMH COR2	No Credit	No Credit
Foreign Language	8 lower division hrs equiv. to 1010 & 1020	8 lower division hrs equiv. to 1010 & 1020	4 lower division hrs equiv. to 1010	No Credit
Human Geography	3 hrs credit for GEOG 1010 (Global Geography) or 2010 (Cultural Geography)	3 hrs credit for GEOG 1010 (Global Geography) or 2010 (Cultural Geography)	No Credit	No Credit
American History	6 hrs credit for HIST 2010 & 2020	3 hrs credit for HIST 2010 and exemption from HIST 2020	No Credit	No Credit
European History	6 hrs credit for HIST 1010 & 1020	3 hrs credit for HIST 1010 and exemption from HIST 1020	No Credit	No Credit
World History	6 hrs credit for HIST 1010 & 1020	3 hrs credit for HIST 1010 and exemption from HIST 1020	No Credit	No Credit
Math: Calculus AB	7 hrs credit for MATH 1130 & 1610	7 hrs credit for MATH 1130 & 1610	7 hrs credit for MATH 1130 & 1610	No Credit
Math: Calculus BC	11 hrs credit for MATH 1130, MATH 1610 & 1620	11 hrs credit for MATH 1130, MATH 1610 & 1620	11 hrs credit for MATH 1130, MATH 1610 & 1620	No Credit
Physics B	8 hrs credit for PHYS 1500 & 1510	4 hrs credit for PHYS 1500	No Credit	No Credit
Physics C Mechanics	4 hrs credit for PHYS 1600	4 hrs credit for PHYS 1600	No Credit	No Credit

AP, IB, CLEP Information (continued)

AP TEST	Score on AP Test			
Physics C Electricity & Magnetism	May take PHYS 2200. After successfully completing PHYS 2200, the student will receive credit for PHYS 1610	May take PHYS 2200. After successfully completing PHYS 2200, the student will receive credit for PHYS 1610	No Credit	No Credit
Physics 1	4 hrs credit for PHYS 1500	4 hrs credit for PHYS 1500	No Credit	No Credit
Physics 2	4 hrs credit for PHYS 1510	4 hrs credit for PHYS 1510	No Credit	No Credit
Psychology	3 hrs credit for PSYC 2010	3 hrs credit for PSYC 2010	No Credit	No Credit
Statistics	3 hrs credit for STAT 2510	3 hrs credit for STAT 2510	3 hrs credit for STAT 2510	No Credit

International Baccalaureate Credit Table

IB Test	Score on IB Test			
	7	6	5	1-4
Biology	8 hrs for BIOL 1020 & 1030	Students who score 5 or 6 on this test or on an appropriate Subsidiary Level Biology test will be eligible to take the biology proficiency examinations for each of BIOL1020 and 1030. The results of these examinations will determine the amount of credit to be assigned and which courses will be waived.		No Credit
Chemistry (Higher Level)	8 hrs for CHEM 1030 & 1040 with labs	8 hrs for CHEM 1030 & 1040 with labs	8 hrs for CHEM 1030 & 1040 with labs	No Credit
Economics (Standard Level)	Credit for ECON 2020 & 2030	Credit for ECON 2020 & 2030	No Credit	No Credit
Economics (Higher Level)	Credit for ECON 2020 & 2030	Credit for ECON 2020 & 2030	Credit for ECON 2020 & 2030	No Credit

AP, IB, CLEP Information (continued)

IB Test	Score on IB Test			
English (A1 Higher Level)	6 sem. hrs for ENGL 1100 and ENGL 1120	3 sem. hrs for ENGL 1100	3 sem. hrs for ENGL 1100	No Credit
History (American Higher Level)	6 hrs credit for HIST 2010 & 2020	6 hrs credit for HIST 2010 & 2020	No Credit	No Credit
History (European Higher Level)	6 hrs credit for HIST 1010 & 1020	6 hrs credit for HIST 1010 & 1020	No Credit	No Credit
Mathematics (Higher Level)	8 hrs credit for MATH 1610 and 1620.	8 hrs credit for MATH 1610 and 1620.	8 hrs credit for MATH 1610 and 1620.	Score of 4: 4 hrs credit for MATH 1610. Score of 1-3: No Credit
Physics (Higher Level)	8 hrs credit for PHYS 1500 & 1510 or be allowed to take PHYS 2200. After successfully completing PHYS 2200, student will receive credit for PHYS 1600 and PHYS 1610.	8 hrs credit for PHYS 1500 & 1510 or be allowed to take PHYS 2200. After successfully completing PHYS 2200, student will receive credit for PHYS 1600 and PHYS 1610.	4 hrs credit for PHYS 1500 or 1600	No Credit

For questions please call 334-844-2528.

CHS Administrative Staff

STAFF	OFFICE	PHONE
Dr. June Henton , <i>Dean</i>	210 Spidle Hall	844-3790
Dr. Jennifer Kerpelman , <i>Associate Dean/Research</i>	210 Spidle Hall	844-3790
Dr. Susan Hubbard* , <i>Associate Dean/Academic Affairs</i> hubbasg@auburn.edu	266 Spidle Hall	844-4790
Ms. Katie Lackey* lackekm@auburn.edu <i>Academic Advisor III</i>	266 Spidle Hall	844-4790
Ms. Kim Parker* parkeka@auburn.edu <i>Academic Advisor III</i>	266 Spidle Hall	844-4790
Ms. Kelly Martin kelly.martin@auburn.edu <i>Student Services Coordinator</i>	266 Spidle Hall	844-4790
Ms. Linda Bruner lrb0018@auburn.edu <i>Student Services Coordinator</i>	266 Spidle Hall	844-4790
Ms. Jan Casson* cassojc@auburn.edu <i>Administrative Associate</i>	266 Spidle Hall	844-4790
Mr. Walter Tolbert tolbewa@auburn.edu <i>Network Manager</i>	148 Spidle Hall	844-3788
Dr. Carol Warfield warficl@auburn.edu <i>Department Head, Consumer and Design Sciences</i>	308 Spidle Hall	844-1329
Dr. Joe Pittman pittmjf@auburn.edu <i>Department Head, Human Development and Family Studies</i>	203 Spidle Hall	844-3242
Dr. Martin O'Neill oneilm1@auburn.edu <i>Department Head, Nutrition, Dietetics and Hospitality Management</i>	328D Spidle Hall	844-3264
Dr. Kate Thornton kate.thornton@auburn.edu <i>Director, Global Education</i>	232 Spidle Hall	844-3748

* For student related issues and questions, please contact Academic Affairs Office at 334-844-4790.

DEPARTMENTAL SUPPORT STAFF	OFFICE	PHONE
Ms. Tracie Burton , <i>CADS Office Administrator</i> burtotl@auburn.edu	308 Spidle Hall	844-4051
Ms. Dorothy McKinnon , <i>HDFS Office Administrator</i> harrido@auburn.edu	278C Spidle Hall	844-3220
Mr. Adam Malone , <i>HDFS Administrative Assistant</i> arm0047@auburn.edu	203 Spidle Hall	844-3245
Ms. Tanya Stringer , <i>NDHM Administrative Assistant</i> tds0001@auburn.edu	328 Spidle Hall	844-4261
Ms. Sue Ann Fox , <i>Administrative Asst./Italy Program</i> saf0001@auburn.edu	232 Spidle Hall	844-3748
Ms. Megan Elliott , <i>Administrative Asst./Italy Program</i> mme0018@auburn.edu	232 Spidle Hall	844-3748

[illegible]

THIS IS HUMAN SCIENCES.

MAJOR- SPECIFIC INFORMATION

Major: Apparel Merchandising, Design and Production Management

Department of Consumer and Design Sciences

Mission

To understand and meet consumers' needs and wants relative to their near environment through the application and integration of science and creativity in active collaboration with relevant stakeholders.

Vision

To be a leader in the Science of Design by enhancing individuals' and families' quality of life in their near environment; by serving as an agent developing and applying consumer-centric knowledge; and by acting as a bridge in linking consumer and business needs.

Core Values and Guiding Principles

Visionary Leadership

Inspiring the creation and implementation of innovative science-based education, scholarship and outreach

Commitment to Excellence

Continually exceeding the standards defined by internal and external stakeholders in education, scholarship, and outreach

Professional Responsibility

Advancing and impacting knowledge to serve constituents with integrity, competency, and accountability

Synergistic Collegiality

Advancing and promoting superior personal and professional education, scholarship and outreach

Global Accountability

Building individual and collective responsibility for the well-being of present and future generations

At Auburn University it is recognized that effective career preparation for the apparel and textile industry of the future requires an understanding of the consumer-driven textile/apparel/retail complex, from textile fiber to design and production, to sourcing and merchandising. Through courses taught by faculty members who are experienced in the industry, students in the AMDP major gain this understanding, giving them an edge for success in whatever area of the apparel, textiles or accessories field they choose to enter.

About the AMDP Major

The apparel and textile industry operates in a global market, making an understanding of the world economy and cultural diversity essential. Auburn's nationally ranked AMDP curriculum provides students with this international perspective through coursework and learning experiences with a global focus.


Classroom learning is supplemented with field trips and speakers from the textile/apparel/retailing field. Speakers include corporate CEO's, internationally recognized designers, product developers, store managers,

merchandisers, and industry representatives. Optional study tours to Atlanta, New York, Italy, London, and other areas of Europe and Asia provide students with a global perspective on international trade laws, fashion trends, and the impact of culture and economics on consumer preferences.

Students who major in AMDP choose to specialize in one of two options: Apparel Merchandising or Apparel Design and Production Management. Students take a core of courses providing a foundation for merchandising and/or product design and production management. Professional electives allow students to develop skill sets in areas of personal interest that will increase their competitiveness in the job market. Students in both options participate in a ten-week professional internship during their senior year.

Major: Apparel Merchandising, Design and Production Management (cont'd)

Career Preparation

Apparel Merchandising, Design and Production Management graduates are prepared for a wide range of careers. Their knowledge and understanding of the total apparel/textile/retail complex, along with their unique insights into the consumer-driven market, makes Auburn's AMDP students highly marketable. In addition, the global perspective of the curriculum opens many national and international career opportunities. Students in all options may increase their marketability by pursuing an **International Minor in Human Sciences, Business Minor, Sustainability Minor, or Minor in Philanthropy and Nonprofit Studies.**

An Accelerated BS/MS in Apparel Merchandising, Design and Production Management is available for academically strong students.

For more information about enrolling in the Apparel Merchandising, Design and Production Management undergraduate program or the Consumer and Design graduate programs contact:

Department of Consumer and Design Sciences

College of Human Sciences
308 Spidle Hall
Auburn University, AL 36849
www.humsci.auburn.edu/cads
(334)844-4084

Departmental Resources

Apparel Advisory Board
3D Body Scanner
Computer-Aided-Design (CAD) Studio
Industry-based Apparel Production Laboratory
Apparel Production Management Software
Historic Costume and Textile Collections
Strong Industry Connections
Enthusiastic Alumni
Study abroad opportunities with the Joseph S. Bruno Auburn Abroad in Italy Program – the College of Human Sciences campus in Ariccia, Italy
Other Human Sciences faculty-led study abroad opportunities may include but are not limited to programs in South Africa, the Bahamas, Jordan, Peru, Fiji, The United Kingdom, and Europe.

Option: Apparel Merchandising (APME)


Additional specialized course options include Fashion Event Planning and Management, Advanced Buying & Retail Accountability, and Study/Travel opportunities. Merchandising students may also choose some of the apparel design courses as professional electives.

The senior level internship in the Apparel Merchandising Option is focused on an individual's career interests and may include marketing, store management, buying, sales, merchandising, media and special events, fashion journalism, or consumer relations experiences.

Option: Apparel Merchandising (APME)

Auburn's Apparel Merchandising program is ranked #1 in the South and #2 nationally by fashion-schools.org.

The Apparel Merchandising Option provides students with a unique perspective on the competitive, consumer-driven marketplace. A foundation in textile and apparel product knowledge and business fundamentals is combined with a focus on forecasting and interpreting consumer demand.

The internationalization of producing and marketing fashion-oriented products is emphasized. The strong business orientation of this option is evident when viewing the list of required supporting courses: Economics, Accounting, Management, Marketing, and Statistics.

A sampling of specialized course requirements in the Apparel Merchandising Option includes:

- Merchandise Planning and Control
- Visual Merchandising
- Consumer Decision Making for Apparel and Fashion Products
- Fashion Analysis and Forecasting
- Textiles
- Global Sourcing in Textiles and Apparel
- History of Costume or Fashion Industry Since 1910
- Apparel Merchandising and Retail Management (capstone course)
- Global Retailing or Merchandising Portfolio

This internship may be served with a domestic or an international firm, e.g. BCBG, Ungaro, Macy's, Nordstrom, Target, GAP, Under Armour, Anthropologie and Michael Kors.

A sampling of potential career opportunities includes:

- Retail Buyer
- Merchandise Allocator
- Fashion Editor
- Store Owner/ Manager
- Market Researcher
- Visual Merchandiser
- Merchandising Analyst
- Fashion Forecaster
- Merchandise Manager
- Marketing Director
- Special Events Coordinator
- Employee Relations Manager
- Retail Sales Manager

Option: Apparel Design and Production Management Option (APDP)


Option: Apparel Design and Production Management (APDP)

Auburn's Apparel Design program is ranked #2 in the South and #11 nationally by fashion-schools.org.

Auburn's Apparel Design and Production Management program is one of 13 programs in North America to be endorsed by the American Apparel and Footwear Association (AAFA). This option is structured around a core of courses, providing students with knowledge about raw materials and manufactured products, design and product development, production technology, and marketing concepts. A computer-aided-design (CAD) laboratory and an industry-equipped apparel production laboratory are the setting for the core courses in product design and production. Designers and product developers must be creative, but must also understand that fashion begins and ends with the consumer.

This option is unique because of its strong emphasis on developing an understanding of consumer preferences and identifying market niches, in addition to focusing on product development, design and production management principles.

Students learn to manage apparel products from the design concept through retail sales. "Hands on experience" in the apparel laboratory includes: product development beginning with market research, experience with computer-aided pattern design, grading and marker making, product costing, and quality control. Students study management

concepts relative to the apparel industry including flexible manufacturing, quick response, and total quality management.

A sampling of specialized course requirements in this option include: Aesthetics for Fashion, Illustration Techniques for Apparel, Computer Aided Design for Apparel, Apparel Production Management, Portfolio Development, Product Development: Technical Design, Apparel Engineering, Global Sourcing, History of Clothing or Fashion Industry Since 1910, Fashion Analysis & Forecasting, Apparel Line Development. Additionally, students in this option may elect to complete a Competitive Design course sequence, Advanced Design, Fashion Event Planning & Management, or study abroad as professional electives.

Students in the Apparel Design and Production Management option complete professional internships with such leaders as Under Armour, Kay Unger, Macy's, Carter's, Dillard's, Fairchild Publications, VF Corporation, and Oscar de la Renta.

Apparel Design and Production Management students might intern with couture designers or in an industry setting. Unique internships may be possible in theatrical costuming, or in museums with historical costume or textile collections. Study/Travel opportunities, e.g. to New York, Europe or Asia, enhance the educational experience.

A sampling of potential career opportunities includes:

- Apparel Designer for Couture or Mass Production
- Patternmaker
- Costume Curator
- Sample Maker
- Entrepreneur
- Stylist
- Fashion Illustrator
- Production Sourcing Manager
- Apparel Product Manager
- Pattern Drafter/Grader
- Apparel Quality Control Manager
- Market Researcher

Frequently Asked Questions about the AMDP Major

1. *WHAT ARE THE SIMILARITIES BETWEEN THE DESIGN AND PRODUCTION MANAGEMENT OPTION AND THE MERCHANDISING OPTION?*

Both options require a common University core, the Human Sciences core, and a common core of AMDP courses. The AMDP core introduces students to the various aspects of the AMDP curriculum and career options. Each option includes a senior-level capstone course and a full time ten (10) week or 400 hour professional internship. The internship requires the students to integrate and apply the knowledge they have gained throughout their respective academic programs. Students are also required to select professional electives to help prepare them for their chosen career path.

2. *WHAT ARE THE DIFFERENCES BETWEEN THE DESIGN AND PRODUCTION MANAGEMENT OPTION AND THE MERCHANDISING OPTION?*

The Design and Production Management Option requires that students complete a sequence of design/production-based courses plus the senior-level capstone course and the completion of a design or production management-oriented internship. Professional electives are selected to complement the design or production management orientation.

The students in the Merchandising Option complete four business courses plus four merchandising related courses including a senior-level capstone merchandising course. A merchandising-oriented internship is required. Professional electives are selected to complement the merchandising orientation.

3. *WHEN DO I HAVE TO DECIDE WHICH OPTION I WANT?*

Students choose one of the options when entering the AMDP curriculum. If students subsequently decide they want the other option, they may request to change by calling (334)844-4790.

4. *CAN I COMPLETE BOTH OPTIONS?*

Students in the Design and Production Management Option may elect to take some of the required Apparel Merchandising Option courses as professional electives, on a space available basis with permission of their faculty advisor. Students DO NOT complete a double major by completing the requirements for both options.

Students in the Merchandising Option may elect to take some of the required Design and Production Management courses as professional electives on a space available basis. However, because of space limitations in design and computer labs, students in the Design and Production Management Option have first priority for available spaces.


5. *HOW DO I TRANSFER INTO THE AMDP CURRICULUM?*

Off-campus transfer applicants must have a 2.5 minimum cumulative GPA on all collegiate work attempted in order to transfer into AMDP at Auburn University. On-campus transfer applicants must have a 2.0 cumulative GPA from all Auburn University work attempted in order to transfer into AMDP.

6. *WHAT ARE THE REQUIREMENTS TO TAKE AMDP CLASSES?*

Students must be AMDP majors and must have at least a 2.0 GPA to enroll in CADS 2740, 2750, 2760, 2770, 2800, 3600, 3750, 3800, 3850, 4500, 4800, 4920, 5500, 5600, 5610, 5750, 5760, 5850, and 5860. Enrollment in CADS 1600, 1740 and 2000 is open on a space availability basis. Furthermore, students who do not earn at least a "C" in required CADS courses (including the Human Sciences core courses) will be required to retake the course and earn at least a "C." Students will not be permitted to advance to the next course in the AMDP sequence until they have satisfactorily completed the prerequisite AMDP course with at least a "C."

FAQ's (continued)

7. WILL THE COURSES THAT I COMPLETED FOR MY FORMER MAJOR COUNT FOR MY AMDP MAJOR?

When you transfer into AMDP, an academic advisor in the College of Human Sciences Academic Affairs Office will evaluate your transcript(s) of courses completed at Auburn and/or other colleges or universities. Courses which will fulfill AMDP curriculum requirements will be noted in your official curriculum file. For example, some courses, e.g., the Biology sequence (BIOL 1000, 1010) may fulfill university core curriculum requirements for some AU majors, but NOT fulfill university core curriculum requirements for AMDP.

8. HOW CAN I MOVE THROUGH THE PROGRAM FASTER SINCE I AM AN ON-CAMPUS TRANSFER STUDENT?

You will have to meet the prerequisite requirements for all of the courses in your option. Because of the sequencing of courses, and the fact that some upper level AMDP courses are only taught once a year, you may need more than four years to complete your AMDP graduation requirements if you transfer into the program.

9. WHAT COURSES CAN I TAKE AT ANOTHER SCHOOL?

University core curriculum courses and some of your professional electives may be completed at another school. To determine which courses will transfer as equivalent courses for the AMDP Curriculum, please see one of the academic advisors in the Academic Affairs Office, College of Human Sciences, 266 Spidle Hall. It is generally difficult to obtain transfer credit for AMDP required courses.

Students may not transfer more than 61 semester hours from a junior or community college. Also, unless permission to break senior residence is granted by the Associate Dean of the College of Human Sciences, the last 30 semester hours of course work must be completed at Auburn University in order to graduate from Auburn.

10. HOW DO I GET THE COURSES I NEED (OR WANT)?

When students enter the AMDP program, they are assigned an academic advisor. **Students need to meet with their advisor to develop an approved block plan that meets the curricular requirements for their Option.** This block program becomes the model to be used in scheduling courses for the respective terms. When adjustments are made in the block schedule, e.g., because of inability to schedule a course, lack of prerequisites, or choice of a different professional elective, the student should update the block schedule in consultation with the advisor.


It is the student's responsibility to make sure he/she has completed the prerequisites prior to registering for required courses or professional or free electives. Students may be dropped from courses after the semester begins if it is determined that the student does not meet the prerequisite requirements. Students should carefully check projected schedules of course offerings, e.g., which semesters individual

courses are offered, to be sure that adjustments in the block schedule do not inadvertently affect the projected graduation date.

11. WHAT ARE PROFESSIONAL ELECTIVES AND HOW ARE THEY SELECTED?

A listing of Approved Professional Electives for the AMDP Options is included on the AMDP Curriculum Sheet. Students should choose as professional electives those courses which will help them prepare for the career they wish to achieve. Courses which fulfill the requirements of an approved minor can often be used to fulfill some, or all, of the professional elective requirements.

12. HOW DO I GET AN INTERNSHIP?

There is a **REQUIRED** Internship Orientation Meeting for AMDP students in Fall Semester, junior year. Students are to download the AMDP Internship Handbook from the Consumer and Design Sciences home page (www.humsci.auburn.edu/cads/) prior to this meeting. During

FAQ's (continued)

this meeting the Coordinator of the AMDP Merchandising Option and the Coordinator of the AMDP Design and Production Management Option will discuss Internship requirements, procedures, time lines, and performance expectations. Internship options will also be discussed. Internships are also discussed in some upper level AMDP classes. Students are encouraged to talk with their instructors and/or their faculty advisor about internship ideas and questions.

Students are responsible for obtaining their own internships; **WE DO NOT PLACE INTERNS.** Students should discuss their internship plans with their respective program coordinator, (i.e., Merchandising or Design/Production Management) and must obtain approval of the internship focus (e.g., design, merchandising, publishing, advertising) and placement from the coordinator prior to making a commitment to the internship company. **Students may intern anywhere in the U.S. or abroad if the internship offers the type of learning experience approved by the Program Coordinator.** Students MUST submit a completed and approved Internship Contract and a credit check from an advisor in the Office of Academic Affairs, 266 Spidle Hall, **BEFORE** beginning an internship. A list of internship placements for the previous year is available in the Consumer and Design Sciences office, 308 Spidle Hall.

13. WHEN CAN I INTERN?

Students in the Merchandising Option may register for their required internship after they have completed CADS 3850 Merchandise Planning and Control with a grade of "C" or better, have a minimum GPA of 2.0 and have a completed AMDP Internship form with all required signatures, senior credit check, resume and Hold Harmless form.

Students in the Design/Production Management Option may register for their required internship after they have completed CADS 3750 Product Development: Apparel Design with a grade of "C" or better, have a minimum

GPA of 2.0 and have a completed AMDP Internship Form with all required signatures, senior credit check, resume and Hold Harmless form. Internships can be completed during any of the three terms, Fall, Spring, or Summer. The minimum length of the internship is 10 weeks or a minimum of 400 hours.

14. WHAT KIND OF FIRM/AGENCY IS SUITABLE FOR AN INTERNSHIP?

The primary goal of an internship is for the student to obtain professional, hands-on experience in a firm or agency related to the career goals of the student. The internship experience should stretch the student, providing professional development opportunities beyond what the student may have experienced in a pre-internship job. Students are **strongly discouraged** from completing their internship in a firm owned/managed by a member of the family or in a start-up company without several years of successful operation; such internships are very rarely approved.


15. IS THE INTERNSHIP PAID?

The AMDP curriculum requires that the internship be paid. However, we recognize that some internships which offer unique and valuable learning experiences for students may be unpaid internships. If a student chooses an unpaid internship of this type, he/she must obtain written permission

from the AMDP Internship Coordinator for the option and the Department Head **prior to accepting an unpaid internship.**

16. CAN I TAKE PART IN THE JOSEPH S. BRUNO AUBURN ABROAD IN ITALY PROGRAM?

Yes, you are strongly encouraged to participate in the Joseph S. Bruno Auburn Abroad in Italy program. Participation in the Joseph S. Bruno Auburn Abroad in Italy program allows students to earn 16 hours of professional elective credit and an International Minor in Human Sciences (IMHS). Please talk with your

FAQ's (continued)

academic advisor **as early in your academic program as possible** to plan your schedule for the most appropriate time to participate in this unique experience. Optional, preliminary internship or industry work experiences are strongly encouraged to build the student's skill set and competitiveness for the required internship. For more information, students should see the Merchandising or Design Program Coordinator.


17. WHAT MINORS ARE AVAILABLE TO STUDENTS MAJORING IN AMDP?

An International Minor in Human Sciences (IMHS) is available to students who participate in the Joseph S. Bruno Auburn Abroad in Italy program. Students who desire to study abroad in other locations may also obtain the International Minor in Human Sciences. Information about the IMHS is available from the Director of Global Education, College of Human Sciences. Minors in Business, Communications, Sustainability, Foreign Language, Philanthropy and Non-profit Studies and Hunger Studies are available. Additional minors are also available. Please visit the following website for a complete list of minors: www.humsci.auburn.edu/acad. Students should talk with their academic advisor or the Consumer and Design Sciences Department Head about the minor they wish to complete.

18. ARE APPAREL RELATED GRADUATE PROGRAMS AVAILABLE?

Yes, an Accelerated BS/MS in Apparel Merchandising, Design and Production Management is available for academically strong students. An MS and Ph.D. in Consumer and Design Sciences is also available. For more information, contact Dr. Pamela Ulrich, Graduate Program Officer, ulricpv@auburn.edu.

Internship Placement Examples

Apparel Merchandising, Design & Production Management Internships–Fall 2013-Summer 2015

FIRM

Hunter Hawkins
Lasting Impressions
PROJECT
CHS Development
Modavanti
Deep South Boutique
Berry Jewelry
BCBG Max Azria
fab'rik
Dillard's
America's Mart
Southern Fashion
Coca
AMAX Talent
Old Navy
Dillard's
Elegant Bridal
Marie Claire
Jenny Threads, Inc.
Janet Hunter Hawkins
Tommy Hilfiger
Judith March
Alabama Shakespeare Fest.
Catherine Malandrino
Big Tent Sales
Judith March
Judith March
U3I Boutique
Western Costume Co.
Oscar de la Renta
Columbus Cottonmouths
Judith March
The Oxford Shop
Gymboree Corp.
Natori
Jules Smith
Nordstrom
Gameday Girl Stuff
Southern Fashion House
Nicole Miller
Ann Inc.
Southern Fashion House

LOCATION

Atlanta, GA
Columbus, GA
New York, NY
Auburn, AL
Brooklyn, NY
Gadsden, AL
New York, NY
New York, NY
Birmingham, AL
St. Petersburg, FL
Atlanta, GA
Santa Rosa Beach, FL
Birmingham, AL
Nashville, TN
Opelika, AL
Montgomery, AL
Auburn, AL
New York, NY
Asheville, NC
Atlanta, GA
New York, NY
Santa Rosa Beach, FL
Montgomery, AL
New York, NY
Laguna Niguel, CA
Santa Rosa Beach, FL
Santa Rosa Beach, FL
Auburn, AL
North Hollywood, CA
New York, NY
Columbus, GA
Santa Rosa Beach, FL
Nashville, TN
Auburn, AL
New York, NY
New York, NY
Charlotte, NC
Pelham, AL
Santa Rosa Beach, FL
New York, NY
New York, NY
Santa Rosa Beach, FL

TYPE

Apparel Merchandising
Apparel Design/Alterations
Apparel Merchandising
Event Management-Development Office
Apparel Merchandising
Apparel Merchandising
Jewelry Product Development
Handbag Merchandising
Apparel Merchandising
Buying Office
Apparel Showroom
Apparel Design
Apparel Merchandising
Talent Agency/promotions
Apparel Merchandising
Apparel Merchandising
Bridal Merchandising Boutique
Fashion Journalism
Apparel Design
Apparel Merchandising
Apparel Merchandising
Apparel Merchandising
Apparel Design
Apparel Design
Apparel Merchandising
Apparel Design
Apparel Merchandising
Apparel Merchandising
Apparel Design
Apparel Merchandising
Apparel Merchandising
Apparel Design
Apparel Design
Apparel Merchandising
Apparel Design
Apparel Design
Apparel Merchandising
Apparel Design

Internship Placement Examples (continued)

FIRM

Kristin Morgan
Hazel and Florance
Bumble Bee Gifts & Antq.
Eileen Fisher
baby braithwaite, LLC
U&I Boutique
Nordstrom
B&S Showroom
Miu Miu North America
Southern Proper
Fringe of Opelika, Corp.
Chic Little Devil Style Hse.
Tiger Rags
BCBG Max Azria Group
Davenport & Co., LLC
Suzanne Perron
Nordstrom
Feelgoodz
The Mint Julep Boutique
FashionABLE
Gus Mayer
Nordstrom
Moda Operandi
Evoshield
Erista Enterprises, Inc.
Ward & Ward Showroom
Laer Brand
Brian Lichtenberg
Li & Fung USA
Theory & Helmut Lang

LOCATION

Phenix City, AL
New Orleans, LA
Hartselle, AL
Irvington, NY
Atlanta, GA
Foley, AL
Annapolis, MD
New York, NY
New York, NY
Atlanta, GA
Opelika, AL
Los Angeles, CA
Auburn, AL
New York, NY
Richmond, VA
New Orleans, LA
Atlanta, GA
Raleigh, NC
Auburn, AL
Nashville, TN
Birmingham, AL
Nashville, TN
New York, NY
Bogart, GA
Pearl, MS
Atlanta, GA
Vernon, CA
Los Angeles, CA
New York, NY
New York, NY

TYPE

Apparel Design
Apparel Design
Apparel Merchandising
Apparel Merchandising
Apparel Merchandising
Apparel Merchandising
Apparel Merchandising
Apparel Design
Apparel Merchandising
Apparel Merchandising
Apparel Merchandising
Apparel Merchandising
Apparel Merchandising
Apparel Merchandising
Apparel Design
Apparel Merchandising
Apparel Design
Apparel Merchandising
Apparel Design
Apparel Merchandising
Apparel Merchandising
Apparel Merchandising
Apparel Design
Apparel Merchandising
Apparel Merchandising
Apparel Design
Apparel Design
Apparel Merchandising
Apparel Design

Tentative Semester Course Offerings

DEPARTMENT OF CONSUMER AND DESIGN SCIENCES (CADS) FALL 2016/SPRING 2017/SUMMER 2017

Undergraduate Courses		Credit Hour	Fall	Spring	Summer*
CADS					
1000	Studio I: Introduction to Interior Design	4	X	X	
1100	Technical Processes of Interior Design	4	X	X	
1600	Textile Industrial Complex	3	X	X	
1740	Aesthetics for Fashion	3		X	
2000/2003 2007	Global Consumer Culture/Honors Global Culture Honors Pr., Honors College	3	X	X	X
2100	Studio III: Visual Presentations, Pr., CADS 1100	4	X		
2200	Studio IV: CAD for Interior Design, Pr., CADS 2100	4		X	
2300	History, Theory, and Criticism of Interior Design, Pr., CADS 1000, core Fine Arts	3	X		
2400	Interior Materials and Components, Pr., CADS 1000	3		X	
2500	Studio V: Visual Presentations II, Pr., CADS 2100	4		X	
2700/ 2703	Introduction to Nonprofit Organizations, Pr., Sophomore Standing	3	X	X	X
2740	Illustration Techniques for Apparel, Pr., CADS 1740, APDP or dept. approval	3	X		
2750	Product Development: Technical Design, Pr., CADS 2740, APDP, 2.0 gpa	4		X	
2760	Visual Merchandising, Pr., CADS 1600 or departmental approval, AMDP, 2.0 gpa	4	X	X	X
2770	Computer Aided Design for Apparel, Pr., 1600, 2740	4		X	
2800	Apparel Production Management, Pr., CADS 1600, AMDP, 2.0 gpa	4	X	X	
3100	Studio VI: Lighting Design/Environmental Systems, Pr., CADS 2200, CADS 2400, CADS 2500	4	X		
3200	Residential Interior Design, Pr., CADS 2200, CADS 2300, CADS 2400, CADS 2500	4	X		
3380	Study Abroad Opportunity in Human Sciences	1			As Needed
3400	Commercial Interior Design, Pr., CADS 2200, CADS 2300, CADS 2400, CADS 2500, CADS 3100, CADS 3200	4		X	As Needed
3500	Business Practices in Interior Design, Pr., CADS 2200, CADS 2300, CADS 2400	3		X	
3600	Textiles, Pr., CADS 1600, CHEM 1020, CHEM 1021, AMDP, 2.0 gpa	4	X		X
3700\3703 3707	Gender, Wealth & Philanthropy, Pr., Sophomore Standing Honors Pr., Honors College for 3707	3	X	X	X
3750	Product Development: Apparel Design, Pr. CADS 2740, CADS 2750, CADS 2800, APDP, 2.0 gpa	4	X		
3800	Consumer Decision Making for Apparel & Fashion Products, Pr., CADS 1600, CADS 2000, AMDP, 2.0 gpa	3		X	
3850/3853	Merchandise Planning and Control, Pr., CADS 1600, ACCT 2810, COMP 1000, junior standing, or departmental approval, AMDP, 2.0 gpa	3	X	X	X
3900	Directed Studies, Pr., departmental approval	V 1-3	X	X	X
3920	Supervised Industry Experience	3	As needed	As needed	As needed
3940	Study and Travel in Consumer Affairs, Pr., departmental approval	V 1-3	X	X	X

Tentative Semester Course Offerings (cont'd)

Undergraduate Courses		Credit Hour	Fall	Spring	Summer*
3970	Special Topics, Pr., departmental approval	V 1-3	X	X	X
4200	Studio IX: Portfolio Development, Pr., CADS 3400, CADS 3500	3	X		
4500	Portfolio Development for Apparel Designers, Pr., CADS 2740, CADS 2750, junior standing and departmental approval, 2.0 gpa	4	X		
4750	Product Development: Advanced Design, Pr., CADS 3750	3		X	
4800	Apparel Engineering, Pr., CADS 2800, AMDP, 2.0 gpa	4	X		
4900	Undergraduate Teaching Assistant, Pr., Grade of "A" in course assisting with and departmental approval	V 1-3	As Needed	As Needed	As Needed
4910	Practicum in Philanthropy and Nonprofit Organizations, Pr., CADS 2700, CADS 3700/3707	3	X	X	X
4920	Internship in Interior Design, Pr., senior standing and departmental approval (10 weeks)	8			X
4920	Apparel Merchandising, Design and Production Internship, Pr., senior standing and departmental approval (10 weeks)	8	X	X	X
4960	Special Problems in Design, Pr., department approval	V 1-3	X	X	X
4967	Honors Special Problems, Pr., membership in the Honors College, departmental approval	V 1-3	As Needed	As Needed	As Needed
4980	Undergraduate Research in Consumer & Design Sciences, Pr., Junior Standing, 3.5 gpa, department approval	V 1-3	X	X	X
4997	Honors Thesis, Pr., membership in the Honors College, CADS 4967, departmental approval	3	As Needed	As Needed	As Needed
5300	Hospitality Design, Pr., CADS 3400, CADS 3500, senior standing, departmental approval	4	X		
5310	Sustainable Design & LEED Accreditation	3		X	
5400	Studio XI: Health Care Design, Pr., CADS 4300, senior standing and departmental approval	4		X	
5450	History of Costume, Pr., junior standing, core History, or departmental approval; AMDP, 2.0 gpa	3		X	X
5460	Fashion Industry Since 1910, Pr., junior standing, core History or departmental approval, 2.0 gpa	3	X		
5500	Professional Development: Merchandising Portfolio, P/C CADS 5850	3	X		
5600	Global Sourcing in Textiles and Apparel, Pr., junior standing, core Social Science, or departmental approval, AMDP, 2.0 gpa	3		X	
5610	Global Retailing Strategies for Textile and Apparel Products, Pr., CADS 2000 & 3850, dept. approval	3	X		
5700	Entrepreneurship in Apparel and Interiors, Pr., junior standing	3			As Needed
5730	History of Textiles, Pr., junior standing, core History, or departmental approval	3		Odd numbered yrs.	
5750	Apparel Line Development, Pr., CADS 3750, CADS 3850, CADS 4800, departmental approval, AMDP, 2.0 gpa	4		X	
5760	Fashion Analysis & Forecasting, Pr., CADS 1600, CADS 2740 or 2760 or departmental approval, AMDP, 2.0 gpa	3	X		
5850	Apparel Merchandising and Retailing Management, Pr., CADS 3850 or departmental approval, AMDP, 2.0 gpa	4	X	X	
5860	Advanced Retail Buying and Accountability, Pr., CADS 5850; departmental approval	3		X	

***Offered in summer only if funding is available and adequate enrollment is obtained.**

Note: Tentative Schedule-Course offerings are subject to resource availability and minimum class enrollments. Please check semester schedule of courses available through Tigeri for course offering information each semester.

CADS Faculty Undergraduate Advisors

DEPARTMENT OF CONSUMER AND DESIGN SCIENCES

308 Spidle Hall (334) 844-4084

www.humsci.auburn.edu/cads/

FACULTY

Dr. Carol Warfield, Dept. Head
warfcl@auburn.edu

OFFICE

308C Spidle Hall

PHONE

844-4084

Dr. Sang-Eun Byun
seb0002@auburn.edu

372B Spidle Hall

844-6457

Dr. Veena Chattaraman
vzc0001@auburn.edu

308G Spidle Hall

844-3258

Dr. Melanie Duffey
mduffey@auburn.edu

171 Spidle Hall

844-1331

Dr. Wi-Suk Kwon
kwonwis@auburn.edu

372A Spidle Hall

844-4011

Dr. Shari Park-Gates
slp0004@auburn.edu

160 Spidle Hall

844-2215

Professor Paula Peek
peekpau@auburn.edu

163 Spidle Hall

844-4051

Dr. Ann Beth Presley
preslab@auburn.edu

308B Spidle Hall

844-1347

Dr. Amrut Sadachar
amrut@auburn.edu

372a Spidle Hall

844-1316

Dr. Lushan "Sarina" Sun
lzs0064@auburn.edu

372b Spidle Hall

844-3789

Dr. Karla Teel
simmokp@auburn.edu

372E Spidle Hall

844-1345

Professor Lindsay Tan
lat0012@auburn.edu

164 Spidle Hall

805-776-3826

Dr. Pam Ulrich
ulricpv@auburn.edu

301 Spidle Hall

844-1336

Dr. Hongjoo Woo

308 Spidle Hall

844-4084


Career Pathways Map - Apparel Merchandising option

COLLEGE OF
HUMAN
SCIENCES


PATHWAYS | APPAREL MERCHANDISING, DESIGN AND PRODUCTION MANAGEMENT - MERCHANDISING OPTION

Bachelor of Science in Apparel Merchandising, Design & Production Management


CAREER PLANNING


AUBURN UNIVERSITY CAREER CENTER

303 MARY MARTIN HALL | AUBURN.EDU/CAREER

The program provides students with significant insight into the global issues, advancing technologies, and consumer behaviors that impact the fast-paced and dynamic fashion industry. Individuals wishing to enter the field should take advantage of multiple experiential opportunities to be competitive candidates.

Mary Martin Hall, home of the Auburn University Career Center

Updated May 26, 2016

APPAREL BUYER
MINIMUM EDUCATION: B.S.

ENTRY LEVEL SALARY RANGE: \$28.3K - \$50.8K

These are just three options out of many that Apparel Merchandising, Design, and Production Management majors pursue. For more career options be sure to check out "What Can I Do With a Major In..." on auburn.edu/career.

BRAND MANAGER
MINIMUM EDUCATION: B.S.

ENTRY LEVEL SALARY RANGE: \$29.5K - \$74.2K

These are just three options out of many that Apparel Merchandising, Design, and Production Management majors pursue. For more career options be sure to check out "What Can I Do With a Major In..." on auburn.edu/career.

PUBLIC RELATIONS
MINIMUM EDUCATION: B.S.

ENTRY LEVEL SALARY RANGE: \$29.0K - \$46.7K

These are just three options out of many that Apparel Merchandising, Design, and Production Management majors pursue. For more career options be sure to check out "What Can I Do With a Major In..." on auburn.edu/career.

College of Human Sciences | 210 Spidle Hall | 334.844.3790 | humsci.auburn.edu


Career Pathways Map - Apparel Design and Production Management option

COLLEGE OF
HUMAN
SCIENCES


PATHWAYS | APPAREL MERCHANDISING, DESIGN AND PRODUCTION MANAGEMENT - APPAREL DESIGN AND PRODUCTION MANAGEMENT OPTION

Bachelor of Science in Apparel Merchandising, Design & Production Management


CAREER PLANNING


Mary Martin Hall, home of the Auburn University Career Center

Updated May 24, 2016

AUBURN UNIVERSITY CAREER CENTER
303 MARY MARTIN HALL | AUBURN.EDU/CAREER

The program provides knowledge about raw materials and manufactured products, design and product development, production technology, and marketing concepts. This option is unique because of its strong emphasis on developing an understanding of consumer preferences and identifying market niches.

APPAREL DESIGNER
MINIMUM EDUCATION: B.S.

ENTRY LEVEL SALARY RANGE: \$33.2K - \$64.0K

ENTRY LEVEL SALARY RANGE: \$32.4K - \$54.1K

These are just three options out of many that Apparel Merchandising, Design and Production Management majors pursue.

For more career options be sure to check out "What Can I Do With a Major In..." on auburn.edu/career.

PATTERN DRAFTER/GRADER
MINIMUM EDUCATION: B.S.

ENTRY LEVEL SALARY RANGE: \$22.0K - \$41.3K

ENTRY LEVEL SALARY RANGE: \$32.4K - \$54.1K

These are just three options out of many that Apparel Merchandising, Design and Production Management majors pursue.

For more career options be sure to check out "What Can I Do With a Major In..." on auburn.edu/career.

MARKET RESEARCHER
MINIMUM EDUCATION: B.S.

ENTRY LEVEL SALARY RANGE: \$32.4K - \$54.1K

ENTRY LEVEL SALARY RANGE: \$32.4K - \$54.1K

These are just three options out of many that Apparel Merchandising, Design and Production Management majors pursue.

For more career options be sure to check out "What Can I Do With a Major In..." on auburn.edu/career.

College of Human Sciences | 210 Spidle Hall | 334.844.3790 | humsci.auburn.edu

THIS IS HUMAN SCIENCES.

CURRICULUM