
	Fine Arts Pathways
	

	The GA Department of Education Fine Arts Pathways for the College and Career Readiness Indicator 9 require successful completion of three courses in any one fine arts subject. This document includes guidance for school systems to tailor to the specific needs of their students and condenses information found on several forms. Suggested Pathway organization and courses for each subject area are included with state funded course numbers. 	Dance Music Theatre Visual Art

Should I select a Fine Arts Career Pathway? Why?
YES, because a Fine Arts Pathway opens up a wide range of college and career opportunities and experiences to you. The career choices in the arts are many, but even more important are the 21st Century Skills you acquire by being a part of a fine arts program:
Creativity * Innovation* Collaboration* Problem solving *Critical thinking* Media and Technology Literacy

Research overwhelmingly supports that being a part of a fine arts program will prepare you for the 21st century workforce and will equip you with skills that have the potential to put you at the top of the applicant pool.

Will I be able to find university and college programs for the arts?
Yes, there are so many programs across the United States and beyond. Degree options are varied and range including Associates Degrees, Bachelors Degrees, Bachelors of Fine Arts Degrees, Masters and Doctoral Degrees and more.

Will I be able to get a job when I graduate?
The data overwhelmingly supports that involvement in the arts contribute to developing the type of worker employees need for the 21st century workforce AND the U.S. Census and NEA Bureau project a large increase in many arts related jobs by 2018.
http://www.teachingforartisticbehavior.org/21stcenturyskills.html

[image: ANd9GcQahScPwth_pb4O65Ur7mpkT3aM6UdMek9z6NK_V_Q72_JSVwqT][image: ANd9GcQahScPwth_pb4O65Ur7mpkT3aM6UdMek9z6NK_V_Q72_JSVwqT]Artist Employment Projections Through 2018
U.S. Census and NEA Bureau
The professional-and-related occupations category, which includes artists, is projected to increase by nearly 17 percent, roughly seven percentage points higher than the projected growth rate for the U.S. labor force.

The artist occupations with the highest projected growth rates are museum curators, museum technicians and conservators, landscape architects, and interior designers. Architects, writers, painters, sculptors, illustrators, authors, music directors, music composers, commercial designers, industrial designers and actors are also projected to increase at faster than the average rate. The artist occupations with the lowest growth projections are radio and television announcers, fashion designers, and floral designers.

Employment of interior designers is expected to grow faster than average, primarily due to the healthcare industry. With a rapidly aging U.S. population, there is growing demand for healthcare facilities, and interior designers will be needed to ensure pleasant surroundings for patients. The hospitality industry is also an important driver of interior-design employment. Graphic designers strongly depend on advertising and computer-design firms. As the demand for Internet advertising and interactive media increases, so will the demand for graphic designers.

The healthcare industry, environmental concerns, and geographic region-specific factors are all drivers of architect employment, which is projected to grow at faster than the average rate for all occupations. Just as with interior designers, architects (excluding naval architects) are essential in building healthcare facilities, nursing homes, and retirement communities. The population of the Sunbelt states—Arizona, California, Florida, Georgia, Louisiana, Nevada, New Mexico, and Texas—is growing, and people need places to live and work.

Artist occupations, fall within the BLS category known as “professional and related occupations.” These jobs typically require high levels of education or specialized training. In 2003-2005, for example, 55 percent of the nation’s artists had a bachelor’s degree or higher level of education—nearly twice the rate as U.S. workers as a whole.* This tendency toward higher education may give artists an advantage in coming years.
http://www.nea.gov/research/Notes/103.pdf
*Artists in the Workforce: 1990-2005. Research Report # 48. National Endowment for the Arts. Washington, DC 20008.

Dance Career Pathways
DANCE PERFORMANCE PATHWAY
It is important to note that 3 classes are considered the minimum for a Dance Pathway (state course prefix numbers 51) and that one of those classes must be at level 2 or higher. Students are encouraged to take additional courses in order to be college and career ready.
Levels 1- 3
Choose a minimum of three courses from the strands below with at least one being at a level 2 or higher

51.02100 Ballet I
51.02300 Ballet II
51.02400 Ballet III
51.02500 Ballet IV

51.03100 Jazz Dance I
51.03200 Jazz Dance II
51.03300 Jazz Dance III
51.03400 Jazz Dance IV

51.04100 Modern Dance I
51.04200 Modern Dance II
51.04300 Modern Dance III
51.04400 Modern Dance IV

51.05100 Dane History
51.05200 Dance Composition

51.05300 Dance I
51.05400 Dance II
51.05500 Dance III
51.05600 Dance IV

51.06100 Men’s Dance
51.06200 African Dance

51.05700 International Baccalaureate Dance, Year One
51.05800 International Baccalaureate Dance, Year Two

Music Career Pathways
MUSIC CAREER PATHWAY – Instrumental Focus
It is important to note that 3 classes are considered the minimum for a Music Pathway (state course prefix numbers 53 and 54) and that one of those classes must be at level 2 or higher. Students are encouraged to take additional courses in order to be college and career ready.
· Music Appreciation courses are not accepted by the DOE as a class towards any Music Pathway completion.

Levels 1- 3
Choose a minimum of three courses from the strands below with at least one being at a level 2 or higher

53.02100 Beginning Music Theory and Composition
53.02200 Intermediate Music Theory and Composition
53.02270 Advanced Music Theory and Composition

53.02210 Beginning Music Technology
53.02220 Intermediate Music Technology
53.02230 Advanced Music Technology
53.02280 Mastery Music Technology

53.02300 Advanced Placement Music Theory
53.02400 Music History and Literature I
53.02500 Music History and Literature II

53.02600 Contemporary Music Studies, Ethnic and Folk

53.02900 IB Music SL
53.02910 IB Music HL

53.06610 Advanced Jazz I
53.06620 Advanced Jazz II
53.06630 Advanced Jazz III
53.06640 Advanced Jazz IV

53.03610 Beginning Band I
53.03620 Beginning Band II
53.03630 Beginning Band III
53.03640 Beginning Band IV

53.03710 Intermediate Band I
53.03720 Intermediate Band II
53.03730 Intermediate Band III
53.03740 Intermediate Band IV

53.03810 Advanced Band I
53.03820 Advanced Band II
53.03830 Advanced Band III
53.03840 Advanced Band IV

53.03910 Mastery Band I
53.03920 Mastery Band II
53.03930 Mastery Band III
53.03940 Mastery Band IV

53.05610 Beginning Orchestra I
53.05620 Beginning Orchestra II
53.05630 Beginning Orchestra III
53.05640 Beginning Orchestra IV

53.05710 Intermediate Orchestra I
53.05720 Intermediate Orchestra II
53.05730 Intermediate Orchestra III
53.05740 Intermediate Orchestra IV

53.05810 Advanced Orchestra I
53.05820 Advanced Orchestra II
53.05830 Advanced Orchestra III
53.05840 Advanced Orchestra IV

53.05910 Mastery Orchestra I
53.05920 Mastery Orchestra II
53.05930 Mastery Orchestra III
53.05940 Mastery Orchestra IV

53.06410 Beginning Jazz I
53.06420 Beginning Jazz I
53.06430 Beginning Jazz II
53.06440 Beginning Jazz III

53.06510 Intermediate Jazz I
53.06520 Intermediate Jazz II
53.06530 Intermediate Jazz III
53.06540 Intermediate Jazz IV

53.06610 Advanced Jazz IV
53.06620 Advanced Jazz II
53.06630 Advanced Jazz III
53.06640 Advanced Jazz IV

53.06710 African- American Music Studies I
53.06720 African- American Music Studies II
53.06730 African- American Music Studies III
53.06740 African- American Music Studies IV

53.06810 America Folk Music Studies I
53.06820 America Folk Music Studies II
53.06830 America Folk Music Studies III
53.06840 America Folk Music Studies IV

53.06910 Ethnic Music Studies I
53.06920 Ethnic Music Studies II
53.06930 Ethnic Music Studies III
53.06940 Ethnic Music Studies IV

53.07110 Beginning Choral Ensemble I
53.07120 Beginning Choral Ensemble II
53.07130 Beginning Choral Ensemble III
53.07140 Beginning Choral Ensemble IV

53.07210 Intermediate Choral Ensemble I
53.07220 Intermediate Choral Ensemble II
53.07230 Intermediate Choral Ensemble III
53.07240 Intermediate Choral Ensemble IV

53.07310 Advanced Choral Ensemble I
53.07320 Advanced Choral Ensemble II
53.07330 Advanced Choral Ensemble III
53.07340 Advanced Choral Ensemble IV

53.07410 Beginning Instrumental Ensemble I
53.07420 Beginning Instrumental Ensemble II
53.07430 Beginning Instrumental Ensemble III
53.07440 Beginning Instrumental Ensemble IV

53.07510 Intermediate Instrumental Ensemble I
53.07520 Intermediate Instrumental Ensemble II
53.07530 Intermediate Instrumental Ensemble III
53.07540 Intermediate Instrumental Ensemble IV

53.07610 Advanced Instrumental Ensemble I
53.07620 Advanced Instrumental Ensemble II
53.07630 Advanced Instrumental Ensemble III
53.07640 Advanced Instrumental Ensemble IV

53.07700 Individual Vocal Projects
53.07800 Song Writing

53.08410 Beginning Guitar Techniques I
53.08420 Beginning Guitar Techniques II
53.08430 Beginning Guitar Techniques III
53.08440 Beginning Guitar Techniques IV

53.08510 Intermediate Guitar Techniques I
53.08520 Intermediate Guitar Techniques II
53.08530 Intermediate Guitar Techniques III
53.08540 Intermediate Guitar Techniques IV

53.08610 Advanced Guitar Techniques I
53.08620 Advanced Guitar Techniques II
53.08630 Advanced Guitar Techniques III
53.08640 Advanced Guitar Techniques IV

53.09410 Beginning Keyboard I
53.09420 Beginning Keyboard II
53.09430 Beginning Keyboard III
53.09440 Beginning Keyboard IV

53.09510 Intermediate Keyboard I
53.09520 Intermediate Keyboard II
53.09530 Intermediate Keyboard III
53.09540 Intermediate Keyboard IV

53.09610 Advanced Keyboard I
53.09620 Advanced Keyboard II
53.09630 Advanced Keyboard III
53.09640 Advanced Keyboard IV
53.09660 Advanced Keyboard V
53.09670 Advanced Keyboard VI

53.09680 Mastery Piano

MUSIC CAREER PATHWAY – VOCAL FOCUS
It is important to note that 3 classes are considered the minimum for a Music Pathway (state course prefix numbers 53 and 54) and that one of those classes must be at level 2 or higher. Students are encouraged to take additional courses in order to be college and career ready.
· Music Appreciation courses are not accepted by the DOE as a class towards any Music Pathway completion.

Levels 1- 3
Choose a minimum of three courses from the strands below with at least one being at a level 2 or higher

54.02110 Beginning Chorus I
54.02120 Beginning Chorus II
54.02130 Beginning Chorus III
54.02140 Beginning Chorus IV

54.02210 Intermediate Chorus I
54.02220 Intermediate Chorus II
54.02230 Intermediate Chorus III
54.02240 Intermediate Chorus IV

54.02310 Advanced Chorus I
54.02320 Advanced Chorus II
54.02330 Advanced Chorus III
54.02340 Advanced Chorus IV

54.02350 Mastery Mixed Chorus I
54.02360 Mastery Mixed Chorus II
54.02370 Mastery Mixed Chorus III
54.02380 Mastery Mixed Chorus IV

54. 02410 Beginning Women’s Chorus I
54. 02420 Beginning Women’s Chorus II
54. 02430 Beginning Women’s Chorus III
54. 02440 Beginning Women’s Chorus IV

54. 02510 Intermediate Women’s Chorus I
54. 02520 Intermediate Women’s Chorus II
54. 02530 Intermediate Women’s Chorus III
54. 02540 Intermediate Women’s Chorus IV

54.02610 Advanced Women’s Chorus I
54.02620 Advanced Women’s Chorus II
54.02630 Advanced Women’s Chorus III
54.02640 Advanced Women’s Chorus IV

54.02650 Mastery Women’s Chorus I
54.02660 Mastery Women’s Chorus II
54.02670 Mastery Women’s Chorus III
54.02680 Mastery Women’s Chorus IV

54.02710 Beginning Men’s Chorus I
54.02720 Beginning Men’s Chorus II
54.02730 Beginning Men’s Chorus III
54.02740 Beginning Men’s Chorus IV

54. 02810 Intermediate Men’s Chorus I
54. 02820 Intermediate Men’s Chorus II
54. 02830 Intermediate Men’s Chorus III
54. 02840 Intermediate Men’s Chorus IV

54.02910 Advanced Men’s Chorus I
54.02920 Advanced Men’s Chorus II
54.02930 Advanced Men’s Chorus III
54.02940 Advanced Men’s Chorus IV

54.02950 Mastery Men’s Chorus I
54.02960 Mastery Men’s Chorus II
54.02970 Mastery Men’s Chorus III
54.02980 Mastery Men’s Chorus IV

53.02100 Beginning Music Theory and Composition
53.02200 Intermediate Music Theory and Composition
53.02270 Advanced Music Theory and Composition

53.02210 Beginning Music Technology
53.02220 Intermediate Music Technology
53.02230 Advanced Music Technology
53.02280 Mastery Music Technology

53.02300 Advanced Placement Music Theory
53.02400 Music History and Literature I
53.02500 Music History and Literature II

53.02600 Contemporary Music Studies, Ethnic and Folk

53.02900 IB Music SL
53.02910 IB Music HL

Theatre Arts Career Pathways

THEATRE ARTS FOCUS PATHWAY
It is important to note that 3 Theatre classes (state course prefix number 52) are considered the minimum for Pathway completion and that one of those classes must be at level 2 or higher. Students are encouraged to take additional courses in order to be college and career ready.

Level One
52.02100 Theatre Arts/ Fundamentals I

Levels Two and Three
Choose at minimum two courses from the strands below

52.02200 Theatre Arts/ Fundamentals II
52.02300 Theatre Arts/ Fundamentals III
52.02400 Theatre Arts/ Fundamentals IV

52.03100 Musical Theatre I
52.03200 Musical Theatre II
52.03300 Musical Theatre III
52.03400 Musical Theatre IV

52.04100 Technical Theatre I
52.04200 Technical Theatre II
52.04300 Technical Theatre III
52.04400 Technical Theatre IV

52.04500 Theatre Technology I
52.04600 Theatre Technology II
52.04700 Theatre Technology III
52.04800 Theatre Technology IV

52.04900 Foundations of Sound Recording
52.04910 Advanced Recording and Post Production Techniques
52.04920 Multi- Channel and Applied Digital Audio

52.05100 Advanced Drama I
52.05200 Advanced Drama II
52.05230 Advanced Drama III
52.02400 Advanced Drama IV

52.05300 IB Theatre Arts Standard Level
52.05400 IB Theatre Arts High Level

52.06100 Acting I
52.06200 Acting II
52.06300 Acting III

52.07100 Dramatic Arts/Film/Video and Television I
52.07200 Dramatic Arts/Film/Video and Television II
52.07300 International Baccalaureate Film, Year One
52.07400 International Baccalaureate Film, Year Two

52.08100 Theatre Literature I
52.08200 Theatre Literature II

52.09100 Theatre Marketing

Visual Art Career Pathways
Visual Art : 2D FOCUS PATHWAY
It is important to note that 3 classes are considered the minimum for a Visual Arts Pathway (state course prefix number 50) and that one of those classes must be at level 2 or higher. Students are encouraged to take additional courses in order to be college and career ready.

Level One
50.02110 Visual Arts Comprehensive I
(Required prerequisite for all Visual Art Pathways for the State of GA)

Levels Two and Three
Choose at minimum two courses from the strands below
	
50.03110 Drawing I
50.03120 Drawing II

50.03130 Drawing and Painting I
50.03140 Drawing and Painting II
50.03210 Painting I
50.03220 Painting II

50.04310 Applied Design I
50.04320 Applied Design II
50.04330 Applied Design III
50.04340 Applied Design IV

50.05110 Printmaking I
50.05120 Printmaking II
50.05130 Printmaking III
50.05140 Printmaking IV

50.07110 Photography I
50.07120 Photography II
50.07130 Photography III
50.07140 Photography IV
50.07210 Graphics I
50.07220 Graphics II
50.07230 Graphics III
50.07240 Graphics IV

50.07250 Graphics Animation and Design Projects
50.07270 Advanced Digital Design and Media Design Projects

50.07310 Video I
50.07320 Video II
50.07330 Video III
50.07340 Video IV

50.09110 Art History and Criticism I
50.09120 Art History and Criticism II

50.28110 AP Studio Art: Drawing Portfolio
50.28130 AP Studio Art: 2D Design Portfolio
50.09210 AP Art History

IB Schools ONLY*
50.04400 IB Visual Arts Standard Level
50.04500 IB Visual Arts High Level
50.04530 International Baccalaureate Art History, Year One
50.04540 International Baccalaureate Art History, Year Two

Visual Art: 3D FOCUS PATHWAY
It is important to note that 3 classes are considered the minimum for a Visual Arts Pathway and that one of those classes must be at level 2 or higher. Students are encouraged to take additional courses in order to be college and career ready.

Level One
50.02110 Visual Arts Comprehensive I
 (Required prerequisite for all Visual Art Pathways)

Levels Two and Three
Choose at minimum two courses from the strands below

50.04110 Ceramics/Pottery I
50.04120 Ceramics/Pottery II
50.04130 Ceramics/Pottery III
50.04140 Ceramics/Pottery IV

50.04210 Fibers I
50.04220 Fibers II
50.04230 Fibers III
50.04240 Fibers IV

50.04600 Jewelry and Metal Craft I

50.06110 Sculpture I
50.06120 Sculpture II
50.06130 Sculpture III
50.06140 Sculpture IV

50.09110 Art History and Criticism I
50.09120 Art History and Criticism II

50.28140 AP Studio Art: 3D Design Portfolio

IB Schools ONLY*
50.04400 IB Visual Art Standard Level
50.04500 IB Visual Art High Level

Visual Art: COMPREHENSIVE FOCUS PATHWAY
It is important to note that 3 classes are considered the minimum for a Pathway and that one of those classes must be at level 2 or higher. Students are encouraged to take additional courses in order to be college and career ready.

Level One
50.02110 Visual Arts Comprehensive I
 (Required prerequisite for all Visual Art Pathways)

Levels Two and Three
Choose at minimum two courses from the strands below

50.02120 Visual Arts Comprehensive II
50.02130 Visual Arts Comprehensive III
50.02400 Visual Arts Comprehensive IV
50.02600 Visual Arts Comprehensive V
50.02170 Visual Arts Comprehensive VI
50.02180 Visual Arts Comprehensive VII
50.02190 Visual Arts Comprehensive VIII

50.09110 Art History and Criticism I
50.09120 Art History and Criticism II

50.09210 Advanced Placement: History of Art

(Suggested portfolio review by school Fine Arts Department and recommendation for entry into the following courses)
*50.28110 AP Studio Art: Drawing Portfolio
*50.28130 AP Studio Art: 2D Design Portfolio
*50.28140 AP Studio Art: 3D Design Portfolio

* IB Schools ONLY
50.04400 International Baccalaureate Visual Arts Standard Level
50.04500 International Baccalaureate Visual Arts Higher Level

image1.png
Gabor

Georgia Department of Education

Richard Woods, Georgia’s School Superintendent
“Educating Georgia’s Future”

image2.jpeg

