

**CSU General Education-Breadth Certification List for
The Fashion Institute of Design and Merchandising
Last updated April, 2016**

Course¹	Title	Area(s)	Date Approved	Date Removed
GNST 1000	Art Studies in Color and Form	C1	F91	F01
GNST 1010	English Composition I	A2	F91	F01
GNST 1020	English Composition II	A2	F91	F01
GNST 1040	English Composition	A2	F91	
GNST 1050	Public Speaking	A1	F91	F01
GNST 1150	Art History	C1	F91	F01
GNST 1170	History of Costume	C1	F91	
GNST 1200	History of 20 th Century Designers	C1	F91	
GNST 1220	Drawing I	C1	F91	
GNST 1230	Ascent of Man	D7	F91	F01
GNST 1230	Color and Design Theory	C1	S05	
GNST 1250	Introduction to Political Science	D8	F91	
GNST 1300	Color Theory	C1	F91	
GNST 1330	Principles of Accounting	B4	F91	F01
GNST 1350	Creative Writing	A2	F91	F01
GNST 1400	Survey of General and Organic Chemistry	B1	F91	
GNST 1400L	Survey of General and Organic Chemistry Laboratory	B3	F96	
GNST 1420	Historic Textiles	C1	F13	
GNST 1430	Contemporary American Social History	D6	F91	
GNST 1500	General Psychology	D9 E	F91	
GNST 1560	History of Jewelry	C1	F10	
GNST 1580	Introduction to Literature	C2	F91	F01
GNST 1600	Effective Speaking	A1	F91	
GNST 1650	Critical Thinking	A3	F91	

¹ A trailing zero was added retroactively to every course number in 2005.

CSU General Education-Breadth Certification List
 Fashion Institute of Design and Merchandising
 April, 2016

Course¹	Title	Area(s)	Date Approved	Date Removed
GNST 1660	Applied Logic	A3	F91	F01
GNST 2000	Film: History and Development	C1	F91	
GNST 2020	Survey of Western Art I	C1	F03	
GNST 2100	Communication Practices	A2	F91	F01
GNST 2120	Ethics	C2	F91	
GNST 2200	Human Relations	E	F91	F01
GNST 2220	History of Design	C1	F09	
GNST 2250	Introduction to Philosophy	C2	F91	F01
GNST 2320	Modern Art	C1	F91	F01
GNST 2380	World Art	C1	S05	
GNST 2420	Survey of Western Art II	C1	F03	
GNST 2450	Introduction to Sociology	D0	F91	F01
GNST 2460	Major Artists	C1	S05	
GNST 2500	General Economics	D2	F91	
GNST 2510	Economics I	D2	F91	F01
GNST 2520	Economics II	D2	F91	F01
GNST 2550	Telecommunications	D7	F91	F01
GNST 2570	Microeconomics	D2	F06	
GNST 2630	Principles of Chemistry	B1	F06	
GNST 2650	Career/Life Planning	E	F91	
GNST 2700	Conversational Spanish	C2	F91	
GNST 2720	Contemporary Economic and Political Development	D6	F03	
GNST 2750	Seminar in the Arts	C1	F91	
GNST 2760	Principles of Biology	B2	F07	
GNST 2780	Major Art Movements	C1	F09	
GNST 2800	Money, Banking and Investments	D2	F91	F01
GNST 2870	Macroeconomics	D2	F06	

CSU General Education-Breadth Certification List
 Fashion Institute of Design and Merchandising
 April, 2016

Course¹	Title	Area(s)	Date Approved	Date Removed
GNST 2960	American Political and Economic History	D6	F06	
GRPH 1230	Color & Design Concepts (formerly GNST 100, Art Studies in Color and Form)	C1	F00	S05
INTD 1150	Elements of Design	C1	F91	
INTD 1220	Design Process	C1	F13	
INTD 1350	Survey of Architecture & Interior Design I	C1	F09	
INTD 1650	Survey of Architecture & Interior Design II	C1	F13	
MCOM 2600	Photography	C1	F91	F01
MMKT 2640	International Business	D2	F03	
VCOM 1850	Trends, Past, Present and Future	C1	F10	