

2018 Beyond the Core Readiness Indicator Course List

Elementary Beyond the Core: *Percent of students earning a passing score in fine arts or world language*

Middle School Beyond the Core: *Percent of students earning a passing score in fine arts, world language, physical education/health, or career exploratory*

The Beyond the Core indicator measures the percent of students (KK – 8) earning a passing score in specified enrichment courses beyond the traditional academic core that expose students to a well-rounded curriculum. GaDOE applies a consistent definition of “passing” statewide to include students that earn a 70 or greater on a numeric scale, a “pass” on a pass/fail scale, and greater than an F on an A-F scale. Content areas for elementary school include fine arts and world language; middle school content areas include fine arts, world language, physical education/health, and career exploratory (CTAE). Elementary students may complete any eligible elementary or middle school level course, while middle school students may complete any eligible middle or high school level course. The eligible courses for the Beyond the Core indicator are included below.

All courses eligible for this indicator are included in the [State-Funded List of K-8 Subjects and 9-12 Courses](#) document with State Board of Education-approved standards or nationally-recognized standards (such as AP or IB). Additional courses may be added as the course list is updated and will follow the same criteria as described above.

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
50.00100	Visual Arts -K	Visual Arts	Fine Arts	E	Y	N
50.00120	Media Arts/Grade 1	Media Arts	Fine Arts	E	Y	N
50.00130	Media Arts/Grade 2	Media Arts	Fine Arts	E	Y	N
50.00140	Media Arts/Grade 3	Media Arts	Fine Arts	E	Y	N
50.00150	Media Arts/ Grade 4	Media Arts	Fine Arts	E	Y	N
50.00160	Media Arts/Grade 5	Media Arts	Fine Arts	E	Y	N
50.00200	Visual Arts -1	Visual Arts	Fine Arts	E	Y	N
50.00300	Visual Arts -2	Visual Arts	Fine Arts	E	Y	N
50.00400	Visual Arts -3	Visual Arts	Fine Arts	E	Y	N
50.00500	Visual Arts -4	Visual Arts	Fine Arts	E	Y	N
50.00600	Visual Arts -5	Visual Arts	Fine Arts	E	Y	N
51.00100	Dance - K	Dance	Fine Arts	E	Y	N
51.00200	Dance – 1	Dance	Fine Arts	E	Y	N
51.00300	Dance – 2	Dance	Fine Arts	E	Y	N
51.00400	Dance – 3	Dance	Fine Arts	E	Y	N
51.00500	Dance – 4	Dance	Fine Arts	E	Y	N
51.00600	Dance - 5	Dance	Fine Arts	E	Y	N
52.00100	Theater Arts -K	Dramatic/Theater	Fine Arts	E	Y	N
52.00200	Theater Arts -1	Dramatic/Theater	Fine Arts	E	Y	N
52.00300	Theater Arts -2	Dramatic/Theater	Fine Arts	E	Y	N
52.00400	Theater Arts -3	Dramatic/Theater	Fine Arts	E	Y	N
52.00500	Theater Arts -4	Dramatic/Theater	Fine Arts	E	Y	N
52.00600	Theater Arts -5	Dramatic/Theater	Fine Arts	E	Y	N
53.00100	General Music -K	Music	Fine Arts	E	Y	N
53.00200	General Music -1	Music	Fine Arts	E	Y	N
53.00300	General Music -2	Music	Fine Arts	E	Y	N
53.00400	General Music -3	Music	Fine Arts	E	Y	N
53.00500	General Music -4	Music	Fine Arts	E	Y	N
53.00600	General Music -5	Music	Fine Arts	E	Y	N
53.03100	Band (K-5) (4-5 Only)	Music	Fine Arts	E	Y	N
53.05100	Orchestra (K-5)	Music	Fine Arts	E	Y	N
54.01100	Beg Chorus (K-5)	Music	Fine Arts	E	Y	N
60.00100	French – K	French	World Languages	E	Y	N
60.00200	French – 1	French	World Languages	E	Y	N
60.00300	French – 2	French	World Languages	E	Y	N
60.00400	French – 3	French	World Languages	E	Y	N
60.00500	French – 4	French	World Languages	E	Y	N

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
60.00600	French – 5	French	World Languages	E	Y	N
60.02100	Italian - K	Italian	World Languages	E	Y	N
60.02200	Italian – 1	Italian	World Languages	E	Y	N
60.02300	Italian - 2	Italian	World Languages	E	Y	N
60.02400	Italian – 3	Italian	World Languages	E	Y	N
60.02500	Italian – 4	Italian	World Languages	E	Y	N
60.02600	Italian - 5	Italian	World Languages	E	Y	N
60.04100	Portuguese – K	Portuguese	World Languages	E	Y	N
60.04200	Portuguese – 1	Portuguese	World Languages	E	Y	N
60.04300	Portuguese – 2	Portuguese	World Languages	E	Y	N
60.04400	Portuguese – 3	Portuguese	World Languages	E	Y	N
60.04500	Portuguese – 4	Portuguese	World Languages	E	Y	N
60.04600	Portuguese – 5	Portuguese	World Languages	E	Y	N
60.06100	Spanish – K	Spanish	World Languages	E	Y	N
60.06200	Spanish – 1	Spanish	World Languages	E	Y	N
60.06300	Spanish – 2	Spanish	World Languages	E	Y	N
60.06400	Spanish – 3	Spanish	World Languages	E	Y	N
60.06500	Spanish – 4	Spanish	World Languages	E	Y	N
60.06600	Spanish – 5	Spanish	World Languages	E	Y	N
61.00100	German - K	German	World Languages	E	Y	N
61.00200	German - 1	German	World Languages	E	Y	N
61.00300	German - 2	German	World Languages	E	Y	N
61.00400	German - 3	German	World Languages	E	Y	N
61.00500	German - 4	German	World Languages	E	Y	N
61.00600	German - 5	German	World Languages	E	Y	N
61.03100	Latin - K	Latin	World Languages	E	Y	N
61.03200	Latin - 1	Latin	World Languages	E	Y	N
61.03300	Latin - 2	Latin	World Languages	E	Y	N
61.03400	Latin - 3	Latin	World Languages	E	Y	N
61.03500	Latin - 4	Latin	World Languages	E	Y	N
61.03600	Latin - 5	Latin	World Languages	E	Y	N
61.05100	Russian - K	Russian	World Languages	E	Y	N
61.05200	Russian - 1	Russian	World Languages	E	Y	N
61.05300	Russian - 2	Russian	World Languages	E	Y	N
61.05400	Russian - 3	Russian	World Languages	E	Y	N
61.05500	Russian - 4	Russian	World Languages	E	Y	N
61.05600	Russian - 5	Russian	World Languages	E	Y	N

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
62.00100	Chinese-K	Chinese	World Languages	E	Y	N
62.00200	Chinese-1	Chinese	World Languages	E	Y	N
62.00300	Chinese-2	Chinese	World Languages	E	Y	N
62.00400	Chinese-3	Chinese	World Languages	E	Y	N
62.00500	Chinese-4	Chinese	World Languages	E	Y	N
62.00600	Chinese-5	Chinese	World Languages	E	Y	N
62.02100	Japanese – K	Japanese	World Languages	E	Y	N
62.02200	Japanese – 1	Japanese	World Languages	E	Y	N
62.02300	Japanese – 2	Japanese	World Languages	E	Y	N
62.02400	Japanese – 3	Japanese	World Languages	E	Y	N
62.02500	Japanese – 4	Japanese	World Languages	E	Y	N
62.02600	Japanese – 5	Japanese	World Languages	E	Y	N
62.04100	Korean – K	Korean	World Languages	E	Y	N
62.04200	Korean – 1	Korean	World Languages	E	Y	N
62.04300	Korean – 2	Korean	World Languages	E	Y	N
62.04400	Korean – 3	Korean	World Languages	E	Y	N
62.04500	Korean – 4	Korean	World Languages	E	Y	N
62.04600	Korean – 5	Korean	World Languages	E	Y	N
63.00100	Arabic – K	Arabic	World Languages	E	Y	N
63.00200	Arabic – 1	Arabic	World Languages	E	Y	N
63.00300	Arabic – 2	Arabic	World Languages	E	Y	N
63.00400	Arabic – 3	Arabic	World Languages	E	Y	N
63.00500	Arabic – 4	Arabic	World Languages	E	Y	N
63.00600	Arabic – 5	Arabic	World Languages	E	Y	N
63.02100	Hebrew-K	Hebrew	World Languages	E	Y	N
63.02200	Hebrew-1	Hebrew	World Languages	E	Y	N
63.02300	Hebrew-2	Hebrew	World Languages	E	Y	N
63.02400	Hebrew-3	Hebrew	World Languages	E	Y	N
63.02500	Hebrew-4	Hebrew	World Languages	E	Y	N
63.02600	Hebrew-5	Hebrew	World Languages	E	Y	N
63.04100	Swahili -K	Swahili	World Languages	E	Y	N
63.04200	Swahili -1	Swahili	World Languages	E	Y	N
63.04300	Swahili -2	Swahili	World Languages	E	Y	N
63.04400	Swahili -3	Swahili	World Languages	E	Y	N
63.04500	Swahili -4	Swahili	World Languages	E	Y	N
63.04600	Swahili -5	Swahili	World Languages	E	Y	N
64.00100	Am Sign Lang – K	American Sign Language	World Languages	E	Y	N

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
64.00200	Am Sign Lang – 1	American Sign Language	World Languages	E	Y	N
64.00300	Am Sign Lang – 2	American Sign Language	World Languages	E	Y	N
64.00400	Am Sign Lang – 3	American Sign Language	World Languages	E	Y	N
64.00500	Am Sign Lang – 4	American Sign Language	World Languages	E	Y	N
64.00600	Am Sign Lang – 5	American Sign Language	World Languages	E	Y	N

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
02.01200	Exploring Ag Education -6	Agric Sci/Tech	CTAE	M	N	Y
02.01300	Exploring Ag Educaiton-7	Agric Sci/Tech	CTAE	M	N	Y
02.01400	Exploring Ag Education-8	Agric Sci/Tech	CTAE	M	N	Y
07.08300	Bus and Comp Sci -6	Business/Comp Sci	CTAE	M	N	Y
07.08400	Bus and Comp Sci -7	Business/Comp Sci	CTAE	M	N	Y
07.08500	Bus and Comp Sci -8	Business/Comp Sci	CTAE	M	N	Y
08.01500	Basic Skills of Marketing – 6	Marketing	CTAE	M	N	Y
08.01600	Exploring Marketing Education -7	Marketing	CTAE	M	N	Y
08.01700	Pathways in Marketing – 8	Marketing	CTAE	M	N	Y
17.00700	Health/Grade 6	Health Education	Health	M	N	Y
17.00800	Health/Grade 7	Health Education	Health	M	N	Y
17.00900	Health/Grade 8	Health Education	Health	M	N	Y
20.01100	Family and Consumer Science (Grade 6)	Family and Consumer Science	CTAE	M	N	Y
20.01200	Family and Consumer Science (Grade 7)	Family and Consumer Science	CTAE	M	N	Y
20.01300	Family and Consumer Science (Grade 8)	Family and Consumer Science	CTAE	M	N	Y
21.02100	Exploring Engineering & Technology -6	Technology	CTAE	M	N	Y
21.02200	Invention & Innovation -7	Technology	CTAE	M	N	Y
21.02300	Technological Systems – 8	Technology	CTAE	M	N	Y
25.03300	Healthcare Sci-6	Public Health	CTAE	M	N	Y
25.03400	Healthcare Sci -7	Public Health	CTAE	M	N	Y
25.03500	Healthcare Sci -8	Public Health	CTAE	M	N	Y
32.02100	Career Awareness 6-8	Career Exploration and Guidance	CTAE	M	N	Y
32.02200	Career Discovery 6-8	Career Exploration and Guidance	CTAE	M	N	Y
32.02300	Career Management 6-8	Career Exploration and Guidance	CTAE	M	N	Y
36.00700	Physical Education/Grade 6	Physical Education	Physical Education	M	N	Y
36.00800	Physical Education/Grade 7	Physical Education	Physical Education	M	N	Y
36.00900	Physical Education/Grade 8	Physical Education	Physical Education	M	N	Y
43.04100	Exploring Public Safety & Gov Ed -6	Public Safety	CTAE	M	N	Y
43.04200	Exploring Public Safety & Gov Ed -7	Public Safety	CTAE	M	N	Y
43.04300	Exploring Public Safety & Gov Ed -8	Public Safety	CTAE	M	N	Y
46.02100	Intro to Architecture and Construction -6	Construction Technology	CTAE	M	N	Y
46.02200	Fundamentals to Arch and Construction -7	Construction Technology	CTAE	M	N	Y
46.02300	Exploring Arch and Construction – 8	Construction Technology	CTAE	M	N	Y
47.02100	Investigation into Aerospace, Ground Vehicle, and Marine Technology -6	Automotive Technologies	CTAE	M	N	Y
47.02200	Investigation into Aerospace, Ground Vehicle, and Marine Technology -7	Automotive Technologies	CTAE	M	N	Y
48.03100	Broadcast & Graphic Communications -6	Graphic Arts	CTAE	M	N	Y
48.03200	Intro to Communications -7	Graphic Arts	CTAE	M	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
48.03300	Applications of Communications – 6	Graphic Arts	CTAE	M	N	Y
50.00170	Media Arts/Grade 6	Media Arts	Fine Arts	M	Y	Y
50.00180	Media Arts Grade 7	Media Arts	Fine Arts	M	Y	Y
50.00190	Media Arts / Grade 8	Media Arts	Fine Arts	M	Y	Y
50.01100	Visual Arts – 6	Visual Arts	Fine Arts	M	Y	Y
50.01200	Visual Arts – 7	Visual Arts	Fine Arts	M	Y	Y
50.01300	Visual Arts – 8	Visual Arts	Fine Arts	M	Y	Y
50.01400	Visual Arts Exploratory/ Enrichment	Visual Arts	Fine Arts	M	Y	Y
50.01500	Visual Arts Exploratory/ Enrichment	Visual Arts	Fine Arts	M	Y	Y
51.01100	Prof Dance-6	Dance	Fine Arts	M	Y	Y
51.01110	Adv Dance-6	Dance	Fine Arts	M	Y	Y
51.01200	Prof Dance-7	Dance	Fine Arts	M	Y	Y
51.01210	Adv Dance-7	Dance	Fine Arts	M	Y	Y
51.01300	Prof Dance-8	Dance	Fine Arts	M	Y	Y
51.01310	Adv Dance-8	Dance	Fine Arts	M	Y	Y
52.01100	Theater Arts-6	Dramatic/Theater Arts	Fine Arts	M	Y	Y
52.01200	Theater Arts-7	Dramatic/Theater Arts	Fine Arts	M	Y	Y
52.01300	Theater Arts-8	Dramatic/Theater Arts	Fine Arts	M	Y	Y
52.01400	Theater Arts Exploratory/Enrichment	Dramatic/Theater Arts	Fine Arts	M	Y	Y
52.01500	Theater Arts Exploratory/Enrichment	Dramatic/Theater Arts	Fine Arts	M	Y	Y
53.00700	Music-6	Music	Fine Arts	M	Y	Y
53.00800	Music-7	Music	Fine Arts	M	Y	Y
53.00900	Music-8	Music	Fine Arts	M	Y	Y
53.00910	Music Tech-6	Music	Fine Arts	M	Y	Y
53.00920	Music Tech-7	Music	Fine Arts	M	Y	Y
53.00930	Music Tech-8	Music	Fine Arts	M	Y	Y
53.01100	Music Apprec -6	Music	Fine Arts	M	Y	Y
53.01200	Music Apprec-7	Music	Fine Arts	M	Y	Y
53.01300	Music Apprec -8	Music	Fine Arts	M	Y	Y
53.03300	Beg Band-6	Music	Fine Arts	M	Y	Y
53.03310	Int Band-6	Music	Fine Arts	M	Y	Y
53.03320	Adv Band-6	Music	Fine Arts	M	Y	Y
53.03400	Beg Band-7	Music	Fine Arts	M	Y	Y
53.03410	Int Band-7	Music	Fine Arts	M	Y	Y
53.03420	Adv Band -7	Music	Fine Arts	M	Y	Y
53.03500	Beg Band-8	Music	Fine Arts	M	Y	Y
53.03510	Int Band-8	Music	Fine Arts	M	Y	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
53.03520	Adv Band-8	Music	Fine Arts	M	Y	Y
53.05300	Beg Orchestra-6	Music	Fine Arts	M	Y	Y
53.05310	Int Orchestra-6	Music	Fine Arts	M	Y	Y
53.05320	Adv Orchestra-6	Music	Fine Arts	M	Y	Y
53.05400	Beg Orchestra-7	Music	Fine Arts	M	Y	Y
53.05410	Int Orchestra-7	Music	Fine Arts	M	Y	Y
53.05420	Adv Orchestra-7	Music	Fine Arts	M	Y	Y
53.05500	Beg Orchestra-8	Music	Fine Arts	M	Y	Y
53.05510	Int Orchestra-8	Music	Fine Arts	M	Y	Y
53.05520	Adv Orchestra-8	Music	Fine Arts	M	Y	Y
53.06100	Jazz-6	Music	Fine Arts	M	Y	Y
53.06200	Jazz-7	Music	Fine Arts	M	Y	Y
53.06300	Jazz-8	Music	Fine Arts	M	Y	Y
53.08100	Guitar -6	Music	Fine Arts	M	Y	Y
53.08200	Guitar-7	Music	Fine Arts	M	Y	Y
53.08300	Guitar-8	Music	Fine Arts	M	Y	Y
53.09100	Piano-6	Music	Fine Arts	M	Y	Y
53.09200	Piano -7	Music	Fine Arts	M	Y	Y
53.09300	Piano -8	Music	Fine Arts	M	Y	Y
54.01300	Beg Chorus - 6	Music	Fine Arts	M	Y	Y
54.01310	Int Chorus - 6	Music	Fine Arts	M	Y	Y
54.01320	Adv Chorus - 6	Music	Fine Arts	M	Y	Y
54.01400	Beg Chorus – 7	Music	Fine Arts	M	Y	Y
54.01410	Int Chorus - 7	Music	Fine Arts	M	Y	Y
54.01420	Adv Chorus – 7	Music	Fine Arts	M	Y	Y
54.01500	Beg Chorus – 8	Music	Fine Arts	M	Y	Y
54.01510	Int Chorus - 8	Music	Fine Arts	M	Y	Y
54.01520	Adv Chorus – 8	Music	Fine Arts	M	Y	Y
60.00700	French-6	French	World Languages	M	Y	Y
60.00800	French -7	French	World Languages	M	Y	Y
60.00900	French – 8	French	World Languages	M	Y	Y
60.02700	Italian – 6	Italian	World Languages	M	Y	Y
60.02800	Italian – 7	Italian	World Languages	M	Y	Y
60.02900	Italian -8	Italian	World Languages	M	Y	Y
60.04700	Portuguese – 6	Portuguese	World Languages	M	Y	Y
60.04800	Portuguese – 7	Portuguese	World Languages	M	Y	Y
60.04900	Portuguese – 8	Portuguese	World Languages	M	Y	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
60.06700	Spanish – 6	Spanish	World Languages	M	Y	Y
60.06800	Spanish – 7	Spanish	World Languages	M	Y	Y
60.06900	Spanish – 8	Spanish	World Languages	M	Y	Y
60.08100	Connections French	French	World Languages	M	Y	Y
60.08200	Connections Italian	Italian	World Languages	M	Y	Y
60.08300	Connections Portuguese	Portuguese	World Languages	M	Y	Y
60.08400	Connections Spanish	Spanish	World Languages	M	Y	Y
60.08500	Connections German	German	World Languages	M	Y	Y
60.08600	Connections Latin	Latin	World Languages	M	Y	Y
60.08700	Connections Russian	Russian	World Languages	M	Y	Y
60.08800	Connections Chinese	Chinese	World Languages	M	Y	Y
60.08900	Connections Japanese	Japanese	World Languages	M	Y	Y
60.09100	Connections Korean	Korean	World Languages	M	Y	Y
60.09200	Connections Arabic	Arabic	World Languages	M	Y	Y
60.09300	Connections Hebrew	Hebrew	World Languages	M	Y	Y
60.09400	Connections Swahili	Swahili	World Languages	M	Y	Y
61.00700	German – 6	German	World Languages	M	Y	Y
61.00800	German – 7	German	World Languages	M	Y	Y
61.00900	German – 8	German	World Languages	M	Y	Y
61.03700	Latin – 6	Latin	World Languages	M	Y	Y
61.03800	Latin – 7	Latin	World Languages	M	Y	Y
61.03900	Latin – 8	Latin	World Languages	M	Y	Y
61.05700	Russian – 6	Russian	World Languages	M	Y	Y
61.05800	Russian – 7	Russian	World Languages	M	Y	Y
61.05900	Russian – 8	Russian	World Languages	M	Y	Y
62.00700	Chinese – 6	Chinese	World Languages	M	Y	Y
62.00800	Chinese – 7	Chinese	World Languages	M	Y	Y
62.00900	Chinese – 8	Chinese	World Languages	M	Y	Y
62.02700	Japanese – 6	Japanese	World Languages	M	Y	Y
62.02800	Japanese – 7	Japanese	World Languages	M	Y	Y
62.02900	Japanese – 8	Japanese	World Languages	M	Y	Y
62.04700	Korean - 6	Korean	World Languages	M	Y	Y
62.04800	Korean – 7	Korean	World Languages	M	Y	Y
62.04900	Korean – 8	Korean	World Languages	M	Y	Y
63.00700	Arabic -6	Arabic	World Languages	M	Y	Y
63.00800	Arabic – 7	Arabic	World Languages	M	Y	Y
63.00900	Arabic – 8	Arabic	World Languages	M	Y	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
63.02700	Hebrew – 6	Hebrew	World Languages	M	Y	Y
63.02800	Hebrew – 7	Hebrew	World Languages	M	Y	Y
63.02900	Hebrew – 8	Hebrew	World Languages	M	Y	Y
63.04700	Swahili – 6	Swahili	World Languages	M	Y	Y
63.04800	Swahili – 7	Swahili	World Languages	M	Y	Y
63.04900	Swahili – 8	Swahili	World Languages	M	Y	Y
64.00700	Am Sign Lang - 6	Am Sign Lang	World Languages	M	Y	Y
64.00800	Am Sign Lang -7	Am Sign Lang	World Languages	M	Y	Y
64.00900	Am Sign Lang – 8	Am Sign Lang	World Languages	M	Y	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
01.01210	Agricultural Leadership and Person	Agriculture	CTAE	H	N	Y
01.05100	Cooperative Agribusiness Sales an	Agriculture	CTAE	H	N	Y
01.05200	Cooperative Agribusiness Sales an	Agriculture	CTAE	H	N	Y
01.41100	Agricultural Business and Manager	Agriculture	CTAE	H	N	Y
01.41200	Agribusiness Management and Lea	Agriculture	CTAE	H	N	Y
01.41300	Marketing Agricultural Products & S	Agriculture	CTAE	H	N	Y
01.42100	Agricultural Mechanics Technology	Agriculture	CTAE	H	N	Y
01.42200	Agricultural Mechanics Technology	Agriculture	CTAE	H	N	Y
01.42300	Agricultural Mechanics Technology	Agriculture	CTAE	H	N	Y
01.42400	Agricultural Metals Fabrication (AG	Agriculture	CTAE	H	N	Y
01.42500	Agricultural Power and Machinery (Agriculture	CTAE	H	N	Y
01.42600	Agricultural Electricity and Electrica	Agriculture	CTAE	H	N	Y
01.42700	Agricultural Construction (AG-AGC	Agriculture	CTAE	H	N	Y
01.43100	Agricultural Crop Production and M	Agriculture	CTAE	H	N	Y
01.43200	Agricultural Animal Production and	Agriculture	CTAE	H	N	Y
01.44100	Agricultural and Food Products Pro	Agriculture	CTAE	H	N	Y
01.46100	General Horticulture and Plant Scie	Agriculture	CTAE	H	N	Y
01.46200	Floriculture Production and Manage	Agriculture	CTAE	H	N	Y
01.46300	Landscape Design and Manageme	Agriculture	CTAE	H	N	Y
01.46400	Nursery Production and Manageme	Agriculture	CTAE	H	N	Y
01.46500	Turf Production and Management	Agriculture	CTAE	H	N	Y
01.46600	Floral Design and Management	Agriculture	CTAE	H	N	Y
01.46800	Advanced Landscape Design	Agriculture	CTAE	H	N	Y
01.46900	Fruit, Vegetable, and Nut Productio	Agriculture	CTAE	H	N	Y
01.4700	Nursery and Landscape (AG-NL)	Agriculture	CTAE	H	N	Y
02.42100	Animal Science Technology/Biotec	Agriculture	CTAE	H	N	Y
02.42200	Equine Science (AG-ES)	Agriculture	CTAE	H	N	Y
02.42300	Small Animal Care (AG-SAC)	Agriculture	CTAE	H	N	Y
02.42400	Veterinary Science (AG-VT)	Agriculture	CTAE	H	N	Y
02.43100	Food and Fiber Science Technolog	Agriculture	CTAE	H	N	Y
02.43200	Agriculture Meat and Dairy Product	Agriculture	CTAE	H	N	Y
02.44100	Plant Science and Biotechnology	Agriculture	CTAE	H	N	Y
02.46100	Physical Science Applications in Ag	Agriculture	CTAE	H	N	Y
02.47100	Basic Agricultural Science	Agriculture	CTAE	H	N	Y
02.47500	Biotechnology (AG-BT)	Agriculture	CTAE	H	N	Y
03.41100	Natural Resources Management (A	Agriculture	CTAE	H	N	Y
03.42200	Environmental Science and Stewar	Agriculture	CTAE	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
03.43100	Aquaculture	Agriculture	CTAE	H	N	Y
03.45100	Forest Science (AG-FS)	Agriculture	CTAE	H	N	Y
03.45200	Forestry Science II	Agriculture	CTAE	H	N	Y
03.45300	Wildlife Management (AG-WL)	Agriculture	CTAE	H	N	Y
03.45400	Urban and Community Forestry	Agriculture	CTAE	H	N	Y
03.46100	Sustainable Agriculture	Agriculture	CTAE	H	N	Y
03.46200	Renewable Fuel Production	Agriculture	CTAE	H	N	Y
03.47100	Introduction to Renewable Energy	Agriculture	CTAE	H	N	Y
06.41500	Legal Environment of Business (BC	Business and Marketing	CTAE	H	N	Y
06.41610	Entrepreneurship	Business and Marketing	CTAE	H	N	Y
06.41800	Human Resources Principles	Business and Marketing	CTAE	H	N	Y
06.42000	International Baccalaureate Busine	Business Management	CTAE	H	N	Y
06.43000	International Baccalaureate Busine	Business Management	CTAE	H	N	Y
07.41100	Principles of Accounting I (BCS-PA	Business and Marketing	CTAE	H	N	Y
07.41200	Principles of Accounting II (BCS-PA	Business and Marketing	CTAE	H	N	Y
07.42600	Financial Literacy (BCS-FL)	Business and Marketing	CTAE	H	N	Y
07.43100	Banking, Investing, and Insurance	Business and Marketing	CTAE	H	N	Y
07.44100	Business and Technology	Business and Marketing	CTAE	H	N	Y
07.44130	Introduction to Business and Techn	Business and Marketing	CTAE	H	N	Y
07.45100	Business Communications	Business and Marketing	CTAE	H	N	Y
08.41430	International Business and Marketin	Marketing Distribution	CTAE	H	N	Y
08.42100	Fashion, Merchandising and Retaili	Business and Marketing	CTAE	H	N	Y
08.42200	Advanced Fashion, Merchandising	Business and Marketing	CTAE	H	N	Y
08.44100	Marketing and Entrepreneurship	Business and Marketing	CTAE	H	N	Y
08.44200	Marketing Management	Business and Marketing	CTAE	H	N	Y
08.45100	Promotion and Professional Sales	Business and Marketing	CTAE	H	N	Y
08.45200	Marketing Communications Essent	Business and Marketing	CTAE	H	N	Y
08.45300	Hospitality, Recreation and Tourism	Business and Marketing	CTAE	H	N	Y
08.45400	Hospitality, Recreation and Tourism	Business and Marketing	CTAE	H	N	Y
08.47400	Marketing Principles (MKT – MP)	Business and Marketing	CTAE	H	N	Y
08.47800	Introduction to Sports and Entertain	Business and Marketing	CTAE	H	N	Y
08.47900	E-Marketing (MKT-EM)	Business and Marketing	CTAE	H	N	Y
08.48000	Marketing Research (MKT-MR)	Business and Marketing	CTAE	H	N	Y
08.48500	Advanced Sports and Entertainmer	Business and Marketing	CTAE	H	N	Y
10.51210	Broadcast/Video Production II (ACC	Communication Technol	CTAE	H	N	Y
10.51310	Broadcast/Video Production III (AC	Communication Technol	CTAE	H	N	Y
10.51410	Broadcast/Video Applications (ACC	Communication Technol	CTAE	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
10.51510	Broadcast/Video Production Lab (A	Communication Technol	CTAE	H	N	Y
10.51610	Broadcast/Video Production Resea	Communication Technol	CTAE	H	N	Y
10.51710	Broadcast/Video Production Manag	Communication Technol	CTAE	H	N	Y
10.51810	Audio and Video Technology and F	Communication Technol	CTAE	H	N	Y
10.51910	Audio-Video Technology and Film I	Communication Technol	CTAE	H	N	Y
10.52010	Audio-Video Technology and Film I	Communication Technol	CTAE	H	N	Y
10.53100	Fundamentals of Telecommunicati	Communication Technol	CTAE	H	N	Y
10.53200	Network Concepts	Communication Technol	CTAE	H	N	Y
10.53300	Network Systems	Communication Technol	CTAE	H	N	Y
11.01600	Advanced Placement Computer Sc	Information Technology	CTAE	H	N	Y
11.01700	International Baccalaureate Comp	Information Technology	CTAE	H	N	Y
11.01710	International Baccalaureate Comp	Information Technology	CTAE	H	N	Y
11.01900	Advanced Placement Computer Sc	Information Technology	CTAE	H	N	Y
11.41400	Information Technology Essentials	Information Technology	CTAE	H	N	Y
11.41500	Introduction to Digital Technology	Information Technology	CTAE	H	N	Y
11.42000	Information Technology Support (B	Information Technology	CTAE	H	N	Y
11.42500	Web Development	Information Technology	CTAE	H	N	Y
11.42700	Embedded Computing	Information Technology	CTAE	H	N	Y
11.42900	Game Design: Animation and Simu	Information Technology	CTAE	H	N	Y
11.45100	Digital Design	Information Technology	CTAE	H	N	Y
11.45200	Web Design	Information Technology	CTAE	H	N	Y
11.46100	Networking Fundamentals	Information Technology	CTAE	H	N	Y
11.46200	Networking Systems and Support	Information Technology	CTAE	H	N	Y
11.47100	Computer Science Principles	Information Technology	CTAE	H	N	Y
11.47200	Programming, Games, Apps and S	Information Technology	CTAE	H	N	Y
11.48100	Introduction to Cybersecurity	Information Technology	CTAE	H	N	Y
11.48200	Advanced Cybersecurity	Information Technology	CTAE	H	N	Y
12.41000	Cosmetology Services II	Human Services	CTAE	H	N	Y
12.41100	Cosmetology Services III	Human Services	CTAE	H	N	Y
12.42000	Barbering II	Human Services	CTAE	H	N	Y
12.42100	Barbering III	Human Services	CTAE	H	N	Y
12.43000	Esthetics Services II	Human Services	CTAE	H	N	Y
12.43100	Esthetics Services III	Human Services	CTAE	H	N	Y
12.47000	Nail Care Services II	Human Services	CTAE	H	N	Y
12.47100	Nail Care Services III	Human Services	CTAE	H	N	Y
12.54400	Introduction to Personal Care Servi	Human Services	CTAE	H	N	Y
12.54900	Cosmetology Services Core IV (HS	Human Services	CTAE	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
12.55000	Advanced Cosmetology Services (H	Human Services	CTAE	H	N	Y
12.55400	Licensure and Employment Opport	Human Services	CTAE	H	N	Y
12.55900	Science of Advanced Skincare (HS	Human Services	CTAE	H	N	Y
12.56000	Art and Science of Makeup (HS-AS	Human Services	CTAE	H	N	Y
12.56100	Cosmetology Science (HS-CS)	Human Services	CTAE	H	N	Y
13.01100	Examining the Teaching Profession	Education	CTAE	H	N	Y
13.01200	Contemporary Issues in Education	Education	CTAE	H	N	Y
13.01300	Teaching as a Profession Practicur	Education	CTAE	H	N	Y
17.01100	Health	Health Education, Secor	Health	H	N	Y
17.01200	Mental/Social Health	Health Education, Secor	Health	H	N	Y
20.41400	Food for Life	Family and Consumer S	CTAE	H	N	Y
20.41610	Food, Nutrition & Wellness (FCS-F	Family and Consumer S	CTAE	H	N	Y
20.41810	Food Science (FCS-FS)	Family and Consumer S	CTAE	H	N	Y
20.42400	Early Childhood Education II	Family and Consumer S	CTAE	H	N	Y
20.42500	Early Childhood Education III	Family and Consumer S	CTAE	H	N	Y
20.42600	Early Childhood Education Practicu	Family and Consumer S	CTAE	H	N	Y
20.43000	Consumer Finance (FCS-CF)	Family and Consumer S	CTAE	H	N	Y
20.43200	Housing and Community Managem	Family and Consumer S	CTAE	H	N	Y
20.43300	Managing Diverse Property Types	Family and Consumer S	CTAE	H	N	Y
20.44000	Introduction to Consumer Relations	Family and Consumer S	CTAE	H	N	Y
20.44100	Foundations of Interior Design (FCS	Family and Consumer S	CTAE	H	N	Y
20.44500	Fundamentals of Fashion	Family and Consumer S	CTAE	H	N	Y
20.44700	Textile Science (FCS-TS)	Family and Consumer S	CTAE	H	N	Y
20.45100	Consumer Awareness (FCS-CA)	Family and Consumer S	CTAE	H	N	Y
20.45200	Consumer Skills (FCS-CS)	Family and Consumer S	CTAE	H	N	Y
20.52810	Early Childhood Education I	Family and Consumer S	CTAE	H	N	Y
20.53100	Introduction to Culinary Arts (FCS-I	Family and Consumer S	CTAE	H	N	Y
20.53210	Culinary Arts I (FCS-CAI)	Family and Consumer S	CTAE	H	N	Y
20.53310	Culinary Arts II (FCS-CAII)	Family and Consumer S	CTAE	H	N	Y
21.42500	Foundations of Engineering and Te	Technology Education	CTAE	H	N	Y
21.44100	Foundations of Manufacturing and	Technology Education	CTAE	H	N	Y
21.44400	Production Enterprises (ENGR-PE)	Technology Education	CTAE	H	N	Y
21.44500	Robotics and Automated Systems	Technology Education	CTAE	H	N	Y
21.45100	Energy and Power Technology (EN	Technology Education	CTAE	H	N	Y
21.45200	Foundations of Electronics (ENGR-	Technology Education	CTAE	H	N	Y
21.45300	Advanced AC and DC Circuits (EN	Technology Education	CTAE	H	N	Y
21.45400	Digital Electronics (ENGR-DE)	Technology Education	CTAE	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
21.45700	Appropriate and Alternative Energy	Technology Education	CTAE	H	N	Y
21.46100	Research, Design, and Project Mar	Technology Education	CTAE	H	N	Y
21.46200	Introduction to Mechatronics - DC T	Technology Education	CTAE	H	N	Y
21.46300	AC Theory, Electric Motors, Hydraul	Technology Education	CTAE	H	N	Y
21.46400	Semiconductors, Mechanical Syste	Technology Education	CTAE	H	N	Y
21.47100	Engineering Concepts (ENGR - EC	Technology Education	CTAE	H	N	Y
21.47200	Engineering Applications (ENGR -	Technology Education	CTAE	H	N	Y
25.43600	Patient Care Fundamentals	Health Science	CTAE	H	N	Y
25.43700	Allied Health and Medicine	Health Science	CTAE	H	N	Y
25.44000	Essentials of Healthcare	Health Science	CTAE	H	N	Y
25.44400	Healthcare Support Services	Health Science	CTAE	H	N	Y
25.44500	Non-Invasive Diagnostic Technolog	Health Science	CTAE	H	N	Y
25.44600	Sports Medicine	Health Science	CTAE	H	N	Y
25.44700	Surgical Technician I	Health Science	CTAE	H	N	Y
25.44800	Surgical Technician II	Health Science	CTAE	H	N	Y
25.44900	Patient Care Technician	Health Science	CTAE	H	N	Y
25.45000	Emergency Medical Responder	Health Science	CTAE	H	N	Y
25.45200	Applications of Public Health	Health Science	CTAE	H	N	Y
25.45300	Pharmacy Operations and Fundam	Health Science	CTAE	H	N	Y
25.45400	Fundamentals of Exercise Physiolo	Health Science	CTAE	H	N	Y
25.48400	Dental Science Technology Interns	Health Science	CTAE	H	N	Y
25.48800	Essentials of Dental Science	Health Science	CTAE	H	N	Y
25.48900	Dental Science II	Health Science	CTAE	H	N	Y
25.49500	Essentials of Health Information Te	Health Science	CTAE	H	N	Y
25.49600	Applications of Health Information T	Health Science	CTAE	H	N	Y
25.49700	Health Information Management/M	Health Science	CTAE	H	N	Y
25.52100	Introduction to Healthcare Science	Health Science	CTAE	H	N	Y
25.52600	Medical Services Internship (HS-TS	Health Science	CTAE	H	N	Y
25.52700	Emergency Medicine Internship (HS	Health Science	CTAE	H	N	Y
25.56300	Therapeutic Services Nursing Inter	Health Science	CTAE	H	N	Y
25.56400	Emergency and Disaster Preparedn	Health Science	CTAE	H	N	Y
25.57000	Essentials of Biotechnology	Health Science	CTAE	H	N	Y
25.57400	Diagnostics Phlebotomy	Health Science	CTAE	H	N	Y
25.59100	Medical Terminology in Healthcare	Health Science	CTAE	H	N	Y
28.01100	Aerospace Science Leadership 100	Military Science	CTAE	H	N	Y
28.01200	Aerospace Science Leadership 200	Military Science	CTAE	H	N	Y
28.01300	Aerospace Science: Cultural Studi	Military Science	CTAE	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
28.01400	Aerospace Science: Leadership 30	Military Science	CTAE	H	N	Y
28.01500	Aerospace Science: Space Explora	Military Science	CTAE	H	N	Y
28.01600	Aerospace Science: Leadership 40	Military Science	CTAE	H	N	Y
28.01700	Aerospace Science: Aviation Histor	Military Science	CTAE	H	N	Y
28.01800	Aerospace Science: Survival	Military Science	CTAE	H	N	Y
28.01900	Aerospace Science: Honors Groun	Military Science	CTAE	H	N	Y
28.01910	Aerospace Science: Flight Science	Military Science	CTAE	H	N	Y
28.01920	Aerospace Science: Corps Manage	Military Science	CTAE	H	N	Y
28.01930	Aerospace Science: Drill Only	Military Science	CTAE	H	N	Y
28.02100	Naval Science I Cadet Field Manua	Military Science	CTAE	H	N	Y
28.02200	Naval Science I Introduction to NJR	Military Science	CTAE	H	N	Y
28.02300	Naval Science: Maritime History (P	Military Science	CTAE	H	N	Y
28.02400	Naval Science II Nautical Science (Military Science	CTAE	H	N	Y
28.02500	Naval Science III Naval Knowledge	Military Science	CTAE	H	N	Y
28.02600	Naval Science III Naval Orientation	Military Science	CTAE	H	N	Y
28.02700	Naval Science IV Naval Leadership	Military Science	CTAE	H	N	Y
28.02800	Naval Science IV Effective Commu	Military Science	CTAE	H	N	Y
28.03100	JROTC Army Leadership Education	Military Science	CTAE	H	N	Y
28.03110	Army JROTC LET 1 Alpha	Military Science	CTAE	H	N	Y
28.03120	Army JROTC LET 1 Bravo	Military Science	CTAE	H	N	Y
28.03200	JROTC Army Leadership Education	Military Science	CTAE	H	N	Y
28.03210	Army JROTC LET 2 Alpha	Military Science	CTAE	H	N	Y
28.03220	Army JROTC LET 2 Bravo	Military Science	CTAE	H	N	Y
28.03300	JROTC Army Leadership Education	Military Science	CTAE	H	N	Y
28.03310	Army JROTC LET 3 Alpha	Military Science	CTAE	H	N	Y
28.03320	Army JROTC LET 3 Bravo	Military Science	CTAE	H	N	Y
28.03400	JROTC Army Leadership Education	Military Science	CTAE	H	N	Y
28.03410	Army JROTC LET 4 Alpha	Military Science	CTAE	H	N	Y
28.03420	Army JROTC LET 4 Bravo	Military Science	CTAE	H	N	Y
28.03500	JROTC Army Leadership Education	Military Science	CTAE	H	N	Y
28.03600	JROTC Army Leadership Education	Military Science	CTAE	H	N	Y
28.03700	JROTC Army Leadership Education	Military Science	CTAE	H	N	Y
28.03800	JROTC Army Leadership Education	Military Science	CTAE	H	N	Y
28.04100	MCJROTC Leadership Education I	Military Science	CTAE	H	N	Y
28.04200	MCJROTC Leadership Education II	Military Science	CTAE	H	N	Y
28.04300	MCJROTC Leadership Education II	Military Science	CTAE	H	N	Y
28.04400	MCJROTC Leadership Education I	Military Science	CTAE	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
28.04500	MCJROTC Leadership Education V	Military Science	CTAE	H	N	Y
28.04600	MCJROTC Leadership Education V	Military Science	CTAE	H	N	Y
28.04700	MCJROTC Leadership Education V	Military Science	CTAE	H	N	Y
28.04800	MCJROTC Leadership Education V	Military Science	CTAE	H	N	Y
29.41000	Introduction to Government & Public Administration	Government and Public Administration	CTAE	H	N	Y
29.41100	Government Public Administration: Introduction	Government and Public Administration	CTAE	H	N	Y
29.41200	Government Public Administration: Intermediate	Government and Public Administration	CTAE	H	N	Y
36.01100	General Physical Education I	Physical Education Grad Level	Physical Education	H	N	Y
36.01200	General Physical Education II	Physical Education Grad Level	Physical Education	H	N	Y
36.01300	General Physical Education III	Physical Education Grad Level	Physical Education	H	N	Y
36.01400	General Physical Education IV	Physical Education Grad Level	Physical Education	H	N	Y
36.01500	Principles of Athletic Training /Sports Management	Physical Education Grad Level	Physical Education	H	N	Y
36.01600	Theory in Physical Education	Physical Education Grad Level	Physical Education	H	N	Y
36.02100	Introductory Team Sports	Physical Education, Secondary	Physical Education	H	N	Y
36.02200	Introductory Lifetime Sports	Physical Education, Secondary	Physical Education	H	N	Y
36.02300	Introductory Track and Field	Physical Education, Secondary	Physical Education	H	N	Y
36.02400	Introductory Aquatics/Water Sports	Physical Education, Secondary	Physical Education	H	N	Y
36.02500	Introductory Outdoor Education	Physical Education, Secondary	Physical Education	H	N	Y
36.02600	Introductory Rhythmics and Dance	Physical Education, Secondary	Physical Education	H	N	Y
36.02700	Introductory Recreational Games	Physical Education, Secondary	Physical Education	H	N	Y
36.02800	Introductory Gymnastics, Stunts and Tumbling	Physical Education, Secondary	Physical Education	H	N	Y
36.02900	Introductory Self-Defense	Physical Education, Secondary	Physical Education	H	N	Y
36.03100	Intermediate Team Sports	Physical Education, Secondary	Physical Education	H	N	Y
36.03200	Intermediate Lifetime Sports	Physical Education, Secondary	Physical Education	H	N	Y
36.03300	Intermediate Track and Field	Physical Education, Secondary	Physical Education	H	N	Y
36.03400	Intermediate Aquatics/Water Sports	Physical Education, Secondary	Physical Education	H	N	Y
36.03500	Intermediate Outdoor Education	Physical Education, Secondary	Physical Education	H	N	Y
36.03600	Intermediate Rhythmics and Dance	Physical Education, Secondary	Physical Education	H	N	Y
36.03700	Intermediate Recreational Games	Physical Education, Secondary	Physical Education	H	N	Y
36.03800	Intermediate Gymnastics, Stunts and Tumbling	Physical Education, Secondary	Physical Education	H	N	Y
36.03900	Intermediate Self-Defense	Physical Education, Secondary	Physical Education	H	N	Y
36.04100	Advanced Team Sports	Physical Education, Secondary	Physical Education	H	N	Y
36.04200	Advanced Lifetime Sports	Physical Education, Secondary	Physical Education	H	N	Y
36.04300	Advanced Track and Field	Physical Education, Secondary	Physical Education	H	N	Y
36.04400	Advanced Aquatics/Water Sports	Physical Education, Secondary	Physical Education	H	N	Y
36.04500	Advanced Outdoor Education	Physical Education, Secondary	Physical Education	H	N	Y
36.04600	Advanced Rhythmics and Dance	Physical Education, Secondary	Physical Education	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
36.04700	Advanced Recreational Games	Physical Education, Sec	Physical Education	H	N	Y
36.04800	Advanced Gymnastics, Stunts and	Physical Education, Sec	Physical Education	H	N	Y
36.04900	Advanced Self-Defense	Physical Education, Sec	Physical Education	H	N	Y
36.05100	Personal Fitness	Physical Education, Sec	Physical Education	H	N	Y
36.05200	Physical Conditioning	Physical Education, Sec	Physical Education	H	N	Y
36.05300	Aerobic Dance	Physical Education, Sec	Physical Education	H	N	Y
36.05400	Weight Training	Physical Education, Sec	Physical Education	H	N	Y
36.05500	Exercise and Weight Control	Physical Education, Sec	Physical Education	H	N	Y
36.05600	Body Sculpting	Physical Education, Sec	Physical Education	H	N	Y
36.05700	Intermediate Aerobic Dance	Physical Education, Sec	Physical Education	H	N	Y
36.05800	Health and Personal Fitness Comb	Physical Education, Sec	Physical Education	H	N	Y
36.06100	Advanced Personal Fitness	Physical Education, Sec	Physical Education	H	N	Y
36.06200	Advanced Physical Conditioning	Physical Education, Sec	Physical Education	H	N	Y
36.06300	Advanced Aerobic Dance	Physical Education, Sec	Physical Education	H	N	Y
36.06400	Advanced Weight Training	Physical Education, Sec	Physical Education	H	N	Y
36.06500	Advanced Exercise and Weight Co	Physical Education, Sec	Physical Education	H	N	Y
36.06600	Advanced Body Sculpting	Physical Education, Sec	Physical Education	H	N	Y
36.07100	Adaptive Physical Education I	Physical Education, Sec	Physical Education	H	N	Y
36.07200	Adaptive Physical Education II	Physical Education, Sec	Physical Education	H	N	Y
36.07300	Adaptive Physical Education III	Physical Education, Sec	Physical Education	H	N	Y
36.07400	Adaptive Physical Education IV	Physical Education, Sec	Physical Education	H	N	Y
43.44000	Applications of Firefighting	Public Safety	CTAE	H	N	Y
43.45000	Introduction to Law, Public Safety, (Public Safety	CTAE	H	N	Y
43.45100	Criminal Justice Essentials	Public Safety	CTAE	H	N	Y
43.45200	Forensic Science and Criminal Inve	Public Safety	CTAE	H	N	Y
43.45300	Criminal Investigations	Public Safety	CTAE	H	N	Y
43.45400	Essentials of Legal Services	Public Safety	CTAE	H	N	Y
43.45500	Applications of Law	Public Safety	CTAE	H	N	Y
43.45600	Legal Administrative Services	Public Safety	CTAE	H	N	Y
43.45700	Applications of Corrections	Public Safety	CTAE	H	N	Y
43.45800	Security and Protective Services	Public Safety	CTAE	H	N	Y
43.46000	Essentials of Fire and Emergency S	Public Safety	CTAE	H	N	Y
43.46200	Public Safety Communications	Public Safety	CTAE	H	N	Y
46.41000	Industrial Mechanics	Construction Technology	CTAE	H	N	Y
46.42000	Fluid Power and Piping Systems	Construction Technology	CTAE	H	N	Y
46.43000	Electrical Motor Control	Construction Technology	CTAE	H	N	Y
46.45400	Fine Furniture/Cabinetmaking I	Construction Technology	CTAE	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
46.45500	Fine Furniture/Cabinetmaking II	Construction Technology	CTAE	H	N	Y
46.45600	Fine Furniture/Cabinetmaking III	Construction Technology	CTAE	H	N	Y
46.54500	Industry Fundamentals and Occup	Construction Technology	CTAE	H	N	Y
46.54600	Introduction to Construction (ACCT	Construction Technology	CTAE	H	N	Y
46.55000	Carpentry I (ACCT -CI)	Construction Technology	CTAE	H	N	Y
46.55100	Carpentry II (ACCT -CII)	Construction Technology	CTAE	H	N	Y
46.55200	Construction Site Layout	Construction Technology	CTAE	H	N	Y
46.55300	Commercial Carpentry	Construction Technology	CTAE	H	N	Y
46.56000	Electrical I (ACCT -EI)	Construction Technology	CTAE	H	N	Y
46.56100	Electrical II (ACCT -EII)	Construction Technology	CTAE	H	N	Y
46.56200	Commercial Wiring I	Construction Technology	CTAE	H	N	Y
46.56300	Commercial Wiring II	Construction Technology	CTAE	H	N	Y
46.57000	Masonry I (ACCT -MI)	Construction Technology	CTAE	H	N	Y
46.57100	Masonry II (ACCT -MII)	Construction Technology	CTAE	H	N	Y
46.57200	Design Masonry	Construction Technology	CTAE	H	N	Y
46.57300	Commercial Masonry	Construction Technology	CTAE	H	N	Y
46.58000	Plumbing I (ACCT -PI)	Construction Technology	CTAE	H	N	Y
46.58100	Plumbing II (ACCT -PII)	Construction Technology	CTAE	H	N	Y
46.58200	Commercial Plumbing I	Construction Technology	CTAE	H	N	Y
46.58300	Commercial Plumbing II	Construction Technology	CTAE	H	N	Y
47.02300	Investigation into Aerospace, Group	Automotive Technologies	CTAE	H	N	Y
47.41400	Introduction to HVACR Systems	Automotive Technologies	CTAE	H	N	Y
47.41500	Heating, Ventilation, Air-Conditionin	Automotive Technologies	CTAE	H	N	Y
47.41600	Low Voltage Electrical	Automotive Technologies	CTAE	H	N	Y
47.43400	Automobile Service Technology 4	Automotive Technologies	CTAE	H	N	Y
47.43500	Automobile Service Technology 5	Automotive Technologies	CTAE	H	N	Y
47.43600	Automobile Service Technology 6	Automotive Technologies	CTAE	H	N	Y
47.43700	Automobile Service Technology 7	Automotive Technologies	CTAE	H	N	Y
47.43800	Automobile Service Technology 8	Automotive Technologies	CTAE	H	N	Y
47.43900	Automobile Service Technology Int	Automotive Technologies	CTAE	H	N	Y
47.45400	Occupational Safety of Granite	Automotive Technologies	CTAE	H	N	Y
47.45500	Introduction to Granite	Automotive Technologies	CTAE	H	N	Y
47.45600	Applications in Granite Industry	Automotive Technologies	CTAE	H	N	Y
47.46000	Fundamentals of Aerospace	Automotive Technologies	CTAE	H	N	Y
47.46200	Aviation Maintenance I (ACCT -AM	Automotive Technologies	CTAE	H	N	Y
47.46300	Aviation Maintenance II (ACCT -AM	Automotive Technologies	CTAE	H	N	Y
47.46400	Aviation Maintenance III (ACCT -AI	Automotive Technologies	CTAE	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
47.46510	Navigation and Communication (ACCT-AM)	Automotive Technologies	CTAE	H	N	Y
47.46610	Aviation Meteorology (ACCT -AM)	Automotive Technologies	CTAE	H	N	Y
47.46710	Aeroscholars Aviation Ground School	Automotive Technologies	CTAE	H	N	Y
47.47010	Logistics Fundamentals	Automotive Technologies	CTAE	H	N	Y
47.47110	Logistics Operations	Automotive Technologies	CTAE	H	N	Y
47.47210	Materials Management	Automotive Technologies	CTAE	H	N	Y
47.48410	Fundamentals of Maritime Studies	Automotive Technologies	CTAE	H	N	Y
47.48500	Maritime Industry Careers (MIC)	Automotive Technologies	CTAE	H	N	Y
47.48600	Maritime Studies Applications (MSA)	Automotive Technologies	CTAE	H	N	Y
47.48800	Flight Operations I	Automotive Technologies	CTAE	H	N	Y
47.48900	Flight Operations II	Automotive Technologies	CTAE	H	N	Y
47.51000	Introduction to Mechanical Systems	Heating , Ventilation, AC	CTAE	H	N	Y
47.51100	HVACR 1 (ACCT-HVACR1)	Heating , Ventilation, AC	CTAE	H	N	Y
47.51300	HVACR 2 (ACCT-HVACR2)	Heating , Ventilation, AC	CTAE	H	N	Y
47.51800	Low Voltage Electrical 1 (ACCT-LV)	Heating , Ventilation, AC	CTAE	H	N	Y
47.51900	Low Voltage Electrical 2 (ACCT-LV)	Heating , Ventilation, AC	CTAE	H	N	Y
47.53110	Basic Maintenance and Light Repair 1	Automotive Technologies	CTAE	H	N	Y
47.53210	Maintenance and Light Repair 2	Automotive Technologies	CTAE	H	N	Y
47.53310	Maintenance and Light Repair 3	Automotive Technologies	CTAE	H	N	Y
47.56500	Introduction to Collision Repair (ACCT-CR)	Automotive Technologies	CTAE	H	N	Y
47.56600	Painting and Refinishing I (ACCT-P)	Automotive Technologies	CTAE	H	N	Y
47.56700	Painting and Refinishing II (ACCT-P)	Automotive Technologies	CTAE	H	N	Y
47.56800	Non Structural Analysis and Damage	Automotive Technologies	CTAE	H	N	Y
47.56900	Non Structural Analysis and Damage	Automotive Technologies	CTAE	H	N	Y
47.57600	Electrical/Electronic Systems and Design	Automotive Technologies	CTAE	H	N	Y
47.57700	Chassis System and Design (ACT -)	Automotive Technologies	CTAE	H	N	Y
47.57800	Preventative Maintenance Inspection	Automotive Technologies	CTAE	H	N	Y
47.57900	Engine Performance Concepts (ACCT-)	Automotive Technologies	CTAE	H	N	Y
47.57910	Heating, Ventilation and Air Conditioning	Automotive Technologies	CTAE	H	N	Y
47.58000	Foundations of Marine Engine Technology	Automotive Technologies	CTAE	H	N	Y
47.58100	Marine Electrical Systems (ACCT-M)	Automotive Technologies	CTAE	H	N	Y
47.58200	Marine Engine Drive System (ACCT-M)	Automotive Technologies	CTAE	H	N	Y
47.58300	Marine Structures and Transportation	Automotive Technologies	CTAE	H	N	Y
48.42100	Introduction to Digital Media	Graphic Arts	CTAE	H	N	Y
48.42200	Principles and Concepts of Animation	Graphic Arts	CTAE	H	N	Y
48.42300	Advanced Animation, Game and AI	Graphic Arts	CTAE	H	N	Y
48.52500	Commercial Art I	Graphic Arts	CTAE	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
48.52600	Commercial Art II	Graphic Arts	CTAE	H	N	Y
48.52700	Commercial Art III	Graphic Arts	CTAE	H	N	Y
48.52800	Advanced Graphic Design (ACCT -	Graphic Arts	CTAE	H	N	Y
48.54100	Introduction to Drafting and Design	Precision Production Oc	CTAE	H	N	Y
48.54200	Survey of Engineering Graphics (A	Precision Production Oc	CTAE	H	N	Y
48.54300	3-D Modeling and Analysis (ACT-M	Precision Production Oc	CTAE	H	N	Y
48.54400	Technical Manufacturing Concepts	Precision Production Oc	CTAE	H	N	Y
48.54500	Architectural Drawing and Design I	Precision Production Oc	CTAE	H	N	Y
48.54600	Architectural Drawing and Design II	Precision Production Oc	CTAE	H	N	Y
48.54700	Structural Detailing	Precision Production Oc	CTAE	H	N	Y
48.54800	Civil Engineering Drawing	Precision Production Oc	CTAE	H	N	Y
48.55100	Welding I (ACCT-WI)	Welding	CTAE	H	N	Y
48.55200	Welding II (ACCT-WII)	Welding	CTAE	H	N	Y
48.55300	Welding III (ACCT-WIII)	Welding	CTAE	H	N	Y
48.55400	Welding IV (ACCT-WIV)	Welding	CTAE	H	N	Y
48.55500	Welding V (ACCT-WV)	Welding	CTAE	H	N	Y
48.55600	Welding VI (ACCT-WVI)	Welding	CTAE	H	N	Y
48.55700	Gas Metal Arc Welding (GMAW) S	Welding	CTAE	H	N	Y
48.55800	Gas Tungsten Arc Welding (GTAW)	Welding	CTAE	H	N	Y
48.55900	Arc Welding Specialty –Stainless S	Welding	CTAE	H	N	Y
48.56100	Introduction to Graphics and Design	Graphic Arts	CTAE	H	N	Y
48.56200	Graphic Design and Production (AC	Graphic Arts	CTAE	H	N	Y
48.56300	Practicum A, Press Operations	Graphic Arts	CTAE	H	N	Y
48.56400	Practicum B, Digital File Preparatio	Graphic Arts	CTAE	H	N	Y
48.56500	Practicum C, Binding and Finishing	Graphic Arts	CTAE	H	N	Y
48.56600	Printing Technology Laboratory I	Graphic Arts	CTAE	H	N	Y
48.56700	Printing Technology Laboratory II	Graphic Arts	CTAE	H	N	Y
48.56800	Printing Technology Laboratory III	Graphic Arts	CTAE	H	N	Y
48.56900	Graphic Output Processes (ACCT-	Graphic Arts	CTAE	H	N	Y
48.57000	Advanced Graphic Output Process	Graphic Arts	CTAE	H	N	Y
48.58100	Introduction to Metals (ACCT-ITM)	Sheet Metal	CTAE	H	N	Y
48.58200	Sheet Metal I (ACCT-SMI)	Sheet Metal	CTAE	H	N	Y
48.58300	Sheet Metal II (ACCT-SMII)	Sheet Metal	CTAE	H	N	Y
48.58400	Sheet Metal III (ACCT-SMIII)	Sheet Metal	CTAE	H	N	Y
48.58500	Sheet Metal IV (ACCT-SMIV)	Sheet Metal	CTAE	H	N	Y
48.58600	Sheet Metal V (ACCT-SMV)	Sheet Metal	CTAE	H	N	Y
48.58800	Sheet Metal VI (ACCT-SMVI)	Sheet Metal	CTAE	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
48.59000	Machining Operations I (ACCT-MO)	Precision Machining	CTAE	H	N	Y
48.59100	Machining Operations II (ACCT-MO)	Precision Machining	CTAE	H	N	Y
48.59200	Machining Operations III (ACCT-MO)	Precision Machining	CTAE	H	N	Y
48.59300	Machining Operations IV (ACCT-MO)	Precision Machining	CTAE	H	N	Y
48.59400	Machining Operations V (ACCT-MO)	Precision Machining	CTAE	H	N	Y
48.59500	Machining Operations VI (ACCT-MO)	Precision Machining	CTAE	H	N	Y
48.59600	Intermediate CNC Operations	Precision Machining	CTAE	H	N	Y
50.02110	Comprehensive I	Visual Arts	Fine Arts	H	N	Y
50.02120	Comprehensive II	Visual Arts	Fine Arts	H	N	Y
50.02130	Comprehensive III	Visual Arts	Fine Arts	H	N	Y
50.02170	Comprehensive VI	Visual Arts	Fine Arts	H	N	Y
50.02180	Comprehensive VII	Visual Arts	Fine Arts	H	N	Y
50.02190	Comprehensive VIII	Visual Arts	Fine Arts	H	N	Y
50.02210	Media Arts I	Media Arts	Fine Arts	H	N	Y
50.02220	Media Arts II	Media Arts	Fine Arts	H	N	Y
50.02230	Media Arts III	Media Arts	Fine Arts	H	N	Y
50.02240	Media Arts IV	Media Arts	Fine Arts	H	N	Y
50.02400	Comprehensive IV	Visual Arts	Fine Arts	H	N	Y
50.02600	Comprehensive V	Visual Arts	Fine Arts	H	N	Y
50.03030	Drawing III	Visual Arts	Fine Arts	H	N	Y
50.03040	Drawing IV	Visual Arts	Fine Arts	H	N	Y
50.03110	Drawing I	Visual Arts	Fine Arts	H	N	Y
50.03120	Drawing II	Visual Arts	Fine Arts	H	N	Y
50.03130	Drawing & Painting I	Visual Arts	Fine Arts	H	N	Y
50.03140	Drawing & Painting II	Visual Arts	Fine Arts	H	N	Y
50.03150	Drawing & Painting III	Visual Arts	Fine Arts	H	N	Y
50.03160	Drawing & Painting IV	Visual Arts	Fine Arts	H	N	Y
50.03210	Painting I	Visual Arts	Fine Arts	H	N	Y
50.03220	Painting II	Visual Arts	Fine Arts	H	N	Y
50.03230	Painting III	Visual Arts	Fine Arts	H	N	Y
50.03240	Painting IV	Visual Arts	Fine Arts	H	N	Y
50.04110	Ceramics I	Visual Arts	Fine Arts	H	N	Y
50.04120	Ceramics II	Visual Arts	Fine Arts	H	N	Y
50.04130	Ceramics III	Visual Arts	Fine Arts	H	N	Y
50.04140	Ceramics IV	Visual Arts	Fine Arts	H	N	Y
50.04210	Fibers I	Visual Arts	Fine Arts	H	N	Y
50.04220	Fibers II	Visual Arts	Fine Arts	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
50.04230	Fibers III	Visual Arts	Fine Arts	H	N	Y
50.04240	Fibers IV	Visual Arts	Fine Arts	H	N	Y
50.04310	Applied Design I	Visual Arts	Fine Arts	H	N	Y
50.04320	Applied Design II	Visual Arts	Fine Arts	H	N	Y
50.04330	Applied Design III	Visual Arts	Fine Arts	H	N	Y
50.04340	Applied Design IV	Visual Arts	Fine Arts	H	N	Y
50.04400	International Baccalaureate Visual	Visual Arts/Fine and Folk	Fine Arts	H	N	Y
50.04500	International Baccalaureate Visual	Visual Arts/Fine and Folk	Fine Arts	H	N	Y
50.04530	International Baccalaureate Art His	Visual Arts/Fine and Folk	Fine Arts	H	N	Y
50.04540	International Baccalaureate Art His	Visual Arts/Fine and Folk	Fine Arts	H	N	Y
50.04600	Jewelry and Metal Crafts I	Visual Arts	Fine Arts	H	N	Y
50.04620	Jewelry and Metalcrafts II	Visual Arts	Fine Arts	H	N	Y
50.04630	Jewelry and Metalcrafts III	Visual Arts	Fine Arts	H	N	Y
50.04640	Jewelry and Metalcrafts IV	Visual Arts	Fine Arts	H	N	Y
50.05110	Printmaking I	Visual Arts	Fine Arts	H	N	Y
50.05120	Printmaking II	Visual Arts	Fine Arts	H	N	Y
50.05130	Printmaking III	Visual Arts	Fine Arts	H	N	Y
50.05140	Printmaking IV	Visual Arts	Fine Arts	H	N	Y
50.06110	Sculpture I	Visual Arts	Fine Arts	H	N	Y
50.06120	Sculpture II	Visual Arts	Fine Arts	H	N	Y
50.06130	Sculpture III	Visual Arts	Fine Arts	H	N	Y
50.06140	Sculpture IV	Visual Arts	Fine Arts	H	N	Y
50.07110	Photography I	Visual Arts	Fine Arts	H	N	Y
50.07120	Photography II	Visual Arts	Fine Arts	H	N	Y
50.07130	Photography III	Visual Arts	Fine Arts	H	N	Y
50.07140	Photography IV	Visual Arts	Fine Arts	H	N	Y
50.07210	Graphics I	Visual Arts	Fine Arts	H	N	Y
50.07220	Graphics II	Visual Arts	Fine Arts	H	N	Y
50.07230	Graphics III	Visual Arts	Fine Arts	H	N	Y
50.07240	Graphics IV	Visual Arts	Fine Arts	H	N	Y
50.07250	Digital Design I	Visual Arts	Fine Arts	H	N	Y
50.07270	Digital Design II	Visual Arts	Fine Arts	H	N	Y
50.07310	Video and Filmmaking I	Visual Arts	Fine Arts	H	N	Y
50.07320	Video and Filmmaking II	Visual Arts	Fine Arts	H	N	Y
50.07330	Video and Filmmaking III	Visual Arts	Fine Arts	H	N	Y
50.07340	Video and Filmmaking IV	Visual Arts	Fine Arts	H	N	Y
50.08110	Advanced Placement Studio Art: D	Visual Arts	Fine Arts	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
50.08130	Advanced Placement Studio Art: 2D	Visual Arts	Fine Arts	H	N	Y
50.08140	Advanced Placement Studio Art: 3D	Visual Arts	Fine Arts	H	N	Y
50.09110	Art History I	Visual Arts	Fine Arts	H	N	Y
50.09120	Art History II	Visual Arts	Fine Arts	H	N	Y
50.09210	Advanced Placement Art History	Visual Arts	Fine Arts	H	N	Y
50.09310	Fashion Design I	Visual Arts	Fine Arts	H	N	Y
50.09320	Fashion Design II	Visual Arts	Fine Arts	H	N	Y
50.09330	Fashion Design III	Visual Arts	Fine Arts	H	N	Y
50.09340	Fashion Design IV	Visual Arts	Fine Arts	H	N	Y
51.02100	Ballet I	Dance	Fine Arts	H	N	Y
51.02200	Ballet II	Dance	Fine Arts	H	N	Y
51.02300	Ballet III	Dance	Fine Arts	H	N	Y
51.02400	Ballet IV	Dance	Fine Arts	H	N	Y
51.02500	Ballet v	Dance	Fine Arts	H	N	Y
51.03100	Jazz Dance I	Dance	Fine Arts	H	N	Y
51.03200	Jazz Dance II	Dance	Fine Arts	H	N	Y
51.03300	Jazz Dance III	Dance	Fine Arts	H	N	Y
51.03400	Jazz Dance IV	Dance	Fine Arts	H	N	Y
51.04100	Modern Dance I	Dance	Fine Arts	H	N	Y
51.04200	Modern Dance II	Dance	Fine Arts	H	N	Y
51.04300	Modern Dance III	Dance	Fine Arts	H	N	Y
51.04400	Modern Dance IV	Dance	Fine Arts	H	N	Y
51.05100	Dance History	Dance	Fine Arts	H	N	Y
51.05200	Dance Composition	Dance	Fine Arts	H	N	Y
51.05300	Dance I	Dance	Fine Arts	H	N	Y
51.05400	Dance II	Dance	Fine Arts	H	N	Y
51.05500	Dance III	Dance	Fine Arts	H	N	Y
51.05600	Dance IV	Dance	Fine Arts	H	N	Y
51.05700	International Baccalaureate Dance	Dance	Fine Arts	H	N	Y
51.05800	International Baccalaureate Dance	Dance	Fine Arts	H	N	Y
51.06100	Men's Dance	Dance	Fine Arts	H	N	Y
51.06200	African Dance	Dance	Fine Arts	H	N	Y
52.02100	TA/Fundamentals I	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.02200	TA/Fundamentals II	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.02300	DA/Fundamentals III	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.02400	DA/Fundamentals IV	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.03100	TA/Musical Theater I	Dramatic/Theatre Arts	Fine Arts	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
52.03200	TA/Musical Theater II	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.03300	TA/Musical Theater III	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.03400	DA/Musical Theater IV	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.04100	TA/Technical Theater I	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.04200	TA/Technical Theater II	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.04300	TA/Technical Theater III	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.04400	TA/Technical Theater IV	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.04500	Theater Technology I	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.04600	Theater Technology II	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.04700	Theater Technology III	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.04800	Theater Technology IV	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.04900	Foundations of Sound Recording	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.04910	Adv Recording and Post Production	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.04920	Multi-Channel and Applied Digital A	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.05100	TA/Advanced Drama I	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.05200	TA/Advanced Drama II	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.05230	TA/Advanced Drama III	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.05240	TA/Advanced Drama IV	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.05300	International Baccalaureate Theatre	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.05400	International Baccalaureate Theatre	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.06100	TA/Acting I	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.06200	TA/Acting II	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.06300	TA/Acting III	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.06400	Acting IV	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.07100	DA/Film/Video & Television I	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.07130	Film/Video & Television III	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.07140	Film/Video & Television IV	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.07200	DA/Film/Video & Television II	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.07300	International Baccalaureate Film, Y	Theatre Arts/Film/Video	Fine Arts	H	N	Y
52.07400	International Baccalaureate Film, Y	Theatre Arts/Film/Video	Fine Arts	H	N	Y
52.08100	Theatre Arts Literature I	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.08200	Theatre Arts Literature II	Dramatic/Theatre Arts	Fine Arts	H	N	Y
52.09100	Theatre Marketing	Dramatic/Theatre Arts	Fine Arts	H	N	Y
53.01400	Music Appreciation I	Music	Fine Arts	H	N	Y
53.01500	Music Appreciation II	Music	Fine Arts	H	N	Y
53.01600	Music Appreciation III	Music	Fine Arts	H	N	Y
53.01700	Music Appreciation IV	Music	Fine Arts	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
53.02100	Beg Music Theory & Composition	Music	Fine Arts	H	N	Y
53.02200	Int Music Theory & Composition	Music	Fine Arts	H	N	Y
53.02210	Beg Music Technology	Music	Fine Arts	H	N	Y
53.02220	Int Music Technology	Music	Fine Arts	H	N	Y
53.02230	Adv Music Technology	Music	Fine Arts	H	N	Y
53.02280	Mastery Music Technology	Music	Fine Arts	H	N	Y
53.02300	Advanced Placement Music Theory	Music	Fine Arts	H	N	Y
53.02400	Music History and Literature I	Music	Fine Arts	H	N	Y
53.02500	Music History and Literature II	Music	Fine Arts	H	N	Y
53.02600	Contemporary Music Studies, Ethn	Music	Fine Arts	H	N	Y
53.02900	International Baccalaureate Music,	Music	Fine Arts	H	N	Y
53.02910	International Baccalaureate Music,	Music	Fine Arts	H	N	Y
53.03610	Beginning Band I (Grades 9-12)	Music	Fine Arts	H	N	Y
53.03620	Beginning Band II (Grades 9-12)	Music	Fine Arts	H	N	Y
53.03630	Beginning Band III (Grades 9-12)	Music	Fine Arts	H	N	Y
53.03640	Beginning Band IV (Grades 9-12)	Music	Fine Arts	H	N	Y
53.03710	Intermediate Band I (Grades 9-12)	Music	Fine Arts	H	N	Y
53.03720	Intermediate Band II (Grades 9-12)	Music	Fine Arts	H	N	Y
53.03730	Intermediate Band III (Grades 9-12)	Music	Fine Arts	H	N	Y
53.03740	Intermediate Band IV (Grades 9-12)	Music	Fine Arts	H	N	Y
53.03810	Advanced Band I (Grades 9-12)	Music	Fine Arts	H	N	Y
53.03820	Advanced Band II (Grades 9-12)	Music	Fine Arts	H	N	Y
53.03830	Advanced Band III (Grades 9-12)	Music	Fine Arts	H	N	Y
53.03840	Advanced Band IV (Grades 9-12)	Music	Fine Arts	H	N	Y
53.03910	Mastery Band I (Grades 9-12)	Music	Fine Arts	H	N	Y
53.03920	Mastery Band II (Grades 9-12)	Music	Fine Arts	H	N	Y
53.03930	Mastery Band III (Grades 9-12)	Music	Fine Arts	H	N	Y
53.03940	Mastery Band IV (Grades 9-12)	Music	Fine Arts	H	N	Y
53.05610	Beginning Orchestra I (Grades 9-12)	Music	Fine Arts	H	N	Y
53.05620	Beginning Orchestra II (Grades 9-12)	Music	Fine Arts	H	N	Y
53.05630	Beginning Orchestra III (Grades 9-12)	Music	Fine Arts	H	N	Y
53.05640	Beginning Orchestra IV (Grades 9-12)	Music	Fine Arts	H	N	Y
53.05710	Intermediate Orchestra I (Grades 9-12)	Music	Fine Arts	H	N	Y
53.05720	Intermediate Orchestra II (Grades 9-12)	Music	Fine Arts	H	N	Y
53.05730	Intermediate Orchestra III (Grades 9-12)	Music	Fine Arts	H	N	Y
53.05740	Intermediate Orchestra IV (Grades 9-12)	Music	Fine Arts	H	N	Y
53.05810	Advanced Orchestra I (Grades 9-12)	Music	Fine Arts	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
53.05820	Advanced Orchestra II (Grades 9-1	Music	Fine Arts	H	N	Y
53.05830	Advanced Orchestra III (Grades 9-1	Music	Fine Arts	H	N	Y
53.05840	Advanced Orchestra IV (Grades 9-	Music	Fine Arts	H	N	Y
53.05910	Mastery Orchestra I (Grades 9-12)	Music	Fine Arts	H	N	Y
53.05920	Mastery Orchestra II (Grades 9-12)	Music	Fine Arts	H	N	Y
53.05930	Mastery Orchestra III (Grades 9-12)	Music	Fine Arts	H	N	Y
53.05940	Mastery Orchestra IV (Grades 9-12)	Music	Fine Arts	H	N	Y
53.06410	Beginning Jazz I (Grades 9-12)	Music	Fine Arts	H	N	Y
53.06420	Beginning Jazz II (Grades 9-12)	Music	Fine Arts	H	N	Y
53.06430	Beginning Jazz III (Grades 9-12)	Music	Fine Arts	H	N	Y
53.06440	Beginning Jazz IV (Grades 9-12)	Music	Fine Arts	H	N	Y
53.06510	Intermediate Jazz I (Grades 9-12)	Music	Fine Arts	H	N	Y
53.06520	Intermediate Jazz II (Grades 9-12)	Music	Fine Arts	H	N	Y
53.06530	Intermediate Jazz III (Grades 9-12)	Music	Fine Arts	H	N	Y
53.06540	Intermediate Jazz IV (Grades 9-12)	Music	Fine Arts	H	N	Y
53.06610	Advanced Jazz I (Grades 9-12)	Music	Fine Arts	H	N	Y
53.06620	Advanced Jazz II (Grades 9-12)	Music	Fine Arts	H	N	Y
53.06630	Advanced Jazz III (Grades 9-12)	Music	Fine Arts	H	N	Y
53.06640	Advanced Jazz IV (Grades 9-12)	Music	Fine Arts	H	N	Y
53.06710	African-American Music Studies I (Music	Fine Arts	H	N	Y
53.06720	African-American Music Studies II (Music	Fine Arts	H	N	Y
53.06730	African-American Music Studies III	Music	Fine Arts	H	N	Y
53.06740	African-American Music Studies IV	Music	Fine Arts	H	N	Y
53.06810	American Folk Music Studies I (Gra	Music	Fine Arts	H	N	Y
53.06820	American Folk Music Studies II (Gr	Music	Fine Arts	H	N	Y
53.06830	American Folk Music Studies III (G	Music	Fine Arts	H	N	Y
53.06840	American Folk Music Studies IV (G	Music	Fine Arts	H	N	Y
53.06910	Ethnic Music Studies I (Grades 9-1	Music	Fine Arts	H	N	Y
53.06920	Ethnic Music Studies II (Grades 9-	Music	Fine Arts	H	N	Y
53.06930	Ethnic Music Studies III (Grades 9-	Music	Fine Arts	H	N	Y
53.06940	Ethnic Music Studies IV (Grades 9-	Music	Fine Arts	H	N	Y
53.07110	Beginning Choral Ensemble I	Music	Fine Arts	H	N	Y
53.07120	Beginning Choral Ensemble II	Music	Fine Arts	H	N	Y
53.07130	Beginning Choral Ensemble III	Music	Fine Arts	H	N	Y
53.07140	Beginning Choral Ensemble IV	Music	Fine Arts	H	N	Y
53.07210	Intermediate Choral Ensemble I	Music	Fine Arts	H	N	Y
53.07220	Intermediate Choral Ensemble II	Music	Fine Arts	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
53.07230	Intermediate Choral Ensemble III	Music	Fine Arts	H	N	Y
53.07240	Intermediate Choral Ensemble IV	Music	Fine Arts	H	N	Y
53.07310	Advanced Choral Ensemble I	Music	Fine Arts	H	N	Y
53.07320	Advanced Choral Ensemble II	Music	Fine Arts	H	N	Y
53.07330	Advanced Choral Ensemble III	Music	Fine Arts	H	N	Y
53.07340	Advanced Choral Ensemble IV	Music	Fine Arts	H	N	Y
53.07410	Beginning Instrumental Ensemble I	Music	Fine Arts	H	N	Y
53.07420	Beginning Instrumental Ensemble II	Music	Fine Arts	H	N	Y
53.07430	Beginning Instrumental Ensemble III	Music	Fine Arts	H	N	Y
53.07440	Beginning Instrumental Ensemble IV	Music	Fine Arts	H	N	Y
53.07510	Intermediate Instrumental Ensemble I	Music	Fine Arts	H	N	Y
53.07520	Intermediate Instrumental Ensemble II	Music	Fine Arts	H	N	Y
53.07530	Intermediate Instrumental Ensemble III	Music	Fine Arts	H	N	Y
53.07540	Intermediate Instrumental Ensemble IV	Music	Fine Arts	H	N	Y
53.07610	Advanced Instrumental Ensemble I	Music	Fine Arts	H	N	Y
53.07620	Advanced Instrumental Ensemble II	Music	Fine Arts	H	N	Y
53.07630	Advanced Instrumental Ensemble III	Music	Fine Arts	H	N	Y
53.07640	Advanced Instrumental Ensemble IV	Music	Fine Arts	H	N	Y
53.07700	Individual Vocal Projects	Music	Fine Arts	H	N	Y
53.07800	Song Writing	Music	Fine Arts	H	N	Y
53.08410	Beginning Guitar Techniques I (Grade 8)	Music	Fine Arts	H	N	Y
53.08420	Beginning Guitar Techniques II (Grade 9)	Music	Fine Arts	H	N	Y
53.08430	Beginning Guitar Techniques III (Grade 10)	Music	Fine Arts	H	N	Y
53.08440	Beginning Guitar Techniques IV (Grade 11)	Music	Fine Arts	H	N	Y
53.08510	Intermediate Guitar Techniques I (Grade 8)	Music	Fine Arts	H	N	Y
53.08520	Intermediate Guitar Techniques II (Grade 9)	Music	Fine Arts	H	N	Y
53.08530	Intermediate Guitar Techniques III (Grade 10)	Music	Fine Arts	H	N	Y
53.08540	Intermediate Guitar Techniques IV (Grade 11)	Music	Fine Arts	H	N	Y
53.08610	Advanced Guitar Techniques I (Grade 12)	Music	Fine Arts	H	N	Y
53.08620	Advanced Guitar Techniques II (Grade 13)	Music	Fine Arts	H	N	Y
53.08630	Advanced Guitar Techniques III (Grade 14)	Music	Fine Arts	H	N	Y
53.08640	Advanced Guitar Techniques IV (Grade 15)	Music	Fine Arts	H	N	Y
53.08650	Mastery Guitar	Music	Fine Arts	H	N	Y
53.09410	Beginning Keyboard Techniques I	Music	Fine Arts	H	N	Y
53.09420	Beginning Keyboard Techniques II	Music	Fine Arts	H	N	Y
53.09430	Beginning Keyboard Techniques III	Music	Fine Arts	H	N	Y
53.09440	Beginning Keyboard Techniques IV	Music	Fine Arts	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
53.09510	Intermediate Keyboard Techniques	Music	Fine Arts	H	N	Y
53.09520	Intermediate Keyboard Techniques	Music	Fine Arts	H	N	Y
53.09530	Intermediate Keyboard Techniques	Music	Fine Arts	H	N	Y
53.09540	Intermediate Keyboard Techniques	Music	Fine Arts	H	N	Y
53.09610	Advanced Keyboard Techniques I	Music	Fine Arts	H	N	Y
53.09620	Advanced Keyboard Techniques II	Music	Fine Arts	H	N	Y
53.09630	Advanced Keyboard Techniques III	Music	Fine Arts	H	N	Y
53.09640	Advanced Keyboard Techniques IV	Music	Fine Arts	H	N	Y
53.09660	Advanced Keyboard Techniques V	Music	Fine Arts	H	N	Y
53.09670	Advanced Keyboard Techniques VI	Music	Fine Arts	H	N	Y
54.02110	Beginning Chorus I (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02120	Beginning Chorus II (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02130	Beginning Chorus III (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02170	Beginning Chorus IV (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02210	Intermediate Chorus I (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02220	Intermediate Chorus II (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02230	Intermediate Chorus III (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02270	Intermediate Chorus IV (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02310	Advanced Chorus I (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02320	Advanced Chorus II (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02330	Advanced Chorus III (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02340	Advanced Chorus IV (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02350	Mastery Mixed Chorus I (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02360	Mastery Mixed Chorus II (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02370	Mastery Mixed Chorus III (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02380	Mastery Mixed Chorus IV (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02410	Beginning Women's Chorus I (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02420	Beginning Women's Chorus II (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02430	Beginning Women's Chorus III (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02440	Beginning Women's Chorus IV (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02510	Intermediate Women's Chorus I (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02520	Intermediate Women's Chorus II (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02530	Intermediate Women's Chorus III (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02540	Intermediate Women's Chorus IV (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02610	Advanced Women's Chorus I (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02620	Advanced Women's Chorus II (Grades 9-12)	Music	Fine Arts	H	N	Y
54.02630	Advanced Women's Chorus III (Grades 9-12)	Music	Fine Arts	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
54.02640	Advanced Women's Chorus IV (Grade 12)	Music	Fine Arts	H	N	Y
54.02650	Mastery Women's Chorus I (Grade 11)	Music	Fine Arts	H	N	Y
54.02660	Mastery Women's Chorus II (Grade 10)	Music	Fine Arts	H	N	Y
54.02670	Mastery Women's Chorus III (Grade 9)	Music	Fine Arts	H	N	Y
54.02680	Mastery Women's Chorus IV (Grade 8)	Music	Fine Arts	H	N	Y
54.02710	Beginning Men's Chorus I (Grades 11-12)	Music	Fine Arts	H	N	Y
54.02720	Beginning Men's Chorus II (Grades 10-11)	Music	Fine Arts	H	N	Y
54.02730	Beginning Men's Chorus III (Grades 9-10)	Music	Fine Arts	H	N	Y
54.02740	Beginning Men's Chorus IV (Grade 8)	Music	Fine Arts	H	N	Y
54.02780	Mastery Men's Chorus IV (Grades 11-12)	Music	Fine Arts	H	N	Y
54.02810	Intermediate Men's Chorus I (Grade 11)	Music	Fine Arts	H	N	Y
54.02820	Intermediate Men's Chorus II (Grade 10)	Music	Fine Arts	H	N	Y
54.02830	Intermediate Men's Chorus III (Grade 9)	Music	Fine Arts	H	N	Y
54.02840	Intermediate Men's Chorus IV (Grade 8)	Music	Fine Arts	H	N	Y
54.02910	Advanced Men's Chorus I (Grades 11-12)	Music	Fine Arts	H	N	Y
54.02920	Advanced Men's Chorus II (Grades 10-11)	Music	Fine Arts	H	N	Y
54.02930	Advanced Men's Chorus III (Grades 9-10)	Music	Fine Arts	H	N	Y
54.02940	Advanced Men's Chorus IV (Grade 8)	Music	Fine Arts	H	N	Y
54.02950	Mastery Men's Chorus I (Grades 9-10)	Music	Fine Arts	H	N	Y
54.02960	Mastery Men's Chorus II (Grades 9-10)	Music	Fine Arts	H	N	Y
54.02970	Mastery Men's Chorus III (Grades 9-10)	Music	Fine Arts	H	N	Y
60.01100	French I	French	World Languages	H	N	Y
60.01110	French VIII	French	World Languages	H	N	Y
60.01120	International Baccalaureate French I	French	World Languages	H	N	Y
60.01130	International Baccalaureate French II	French	World Languages	H	N	Y
60.01140	International Baccalaureate French III	French	World Languages	H	N	Y
60.01150	International Baccalaureate French IV	French	World Languages	H	N	Y
60.01200	French II	French	World Languages	H	N	Y
60.01300	French III	French	World Languages	H	N	Y
60.01400	French IV	French	World Languages	H	N	Y
60.01500	French V	French	World Languages	H	N	Y
60.01600	French VI	French	World Languages	H	N	Y
60.01700	Advanced Placement French/Language	French	World Languages	H	N	Y
60.01900	French VII	French	World Languages	H	N	Y
60.02910	International Baccalaureate Italian I	Italian	World Languages	H	N	Y
60.02920	International Baccalaureate Italian II	Italian	World Languages	H	N	Y
60.03100	Italian I	Italian	World Languages	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
60.03200	Italian II	Italian	World Languages	H	N	Y
60.03300	Italian III	Italian	World Languages	H	N	Y
60.03400	Italian IV	Italian	World Languages	H	N	Y
60.03500	Italian V	Italian	World Languages	H	N	Y
60.05100	Portuguese I	Portuguese	World Languages	H	N	Y
60.05200	Portuguese II	Portuguese	World Languages	H	N	Y
60.05300	Portuguese III	Portuguese	World Languages	H	N	Y
60.05400	Portuguese IV	Portuguese	World Languages	H	N	Y
60.05500	Portuguese V	Portuguese	World Languages	H	N	Y
60.07100	Spanish I	Spanish	World Languages	H	N	Y
60.07110	Spanish VII	Spanish	World Languages	H	N	Y
60.07120	Spanish VIII	Spanish	World Languages	H	N	Y
60.07130	International Baccalaureate Spanish	Spanish	World Languages	H	N	Y
60.07140	Workplace Spanish	Spanish	World Languages	H	N	Y
60.07150	Advanced Workplace Spanish	Spanish	World Languages	H	N	Y
60.07160	International Baccalaureate Spanish	Spanish	World Languages	H	N	Y
60.07170	International Baccalaureate Spanish	Spanish	World Languages	H	N	Y
60.07180	International Baccalaureate Spanish	Spanish	World Languages	H	N	Y
60.07200	Spanish II	Spanish	World Languages	H	N	Y
60.07300	Spanish III	Spanish	World Languages	H	N	Y
60.07400	Spanish IV	Spanish	World Languages	H	N	Y
60.07500	Spanish V	Spanish	World Languages	H	N	Y
60.07600	Spanish VI	Spanish	World Languages	H	N	Y
60.07700	Advanced Placement Spanish Language	Spanish	World Languages	H	N	Y
60.07810	International Baccalaureate Spanish	Spanish	World Languages	H	N	Y
60.07820	International Baccalaureate Spanish	Spanish	World Languages	H	N	Y
60.08110	Advanced Placement Spanish Literature	Spanish	World Languages	H	N	Y
61.01100	German I	German	World Languages	H	N	Y
61.01120	International Baccalaureate German	German	World Languages	H	N	Y
61.01130	International Baccalaureate German	German	World Languages	H	N	Y
61.01170	International Baccalaureate German	German	World Languages	H	N	Y
61.01180	International Baccalaureate German	German	World Languages	H	N	Y
61.01200	German II	German	World Languages	H	N	Y
61.01300	German III	German	World Languages	H	N	Y
61.01400	German IV	German	World Languages	H	N	Y
61.01500	German V	German	World Languages	H	N	Y
61.01600	German VI	German	World Languages	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
61.01700	Advanced Placement German/Lang	German	World Languages	H	N	Y
61.01800	German VII	German	World Languages	H	N	Y
61.01900	German VIII	German	World Languages	H	N	Y
61.02100	Greek (Classical) I	Greek	World Languages	H	N	Y
61.02200	Greek (Classical) II	Greek	World Languages	H	N	Y
61.02300	Greek (Classical) III	Greek	World Languages	H	N	Y
61.02400	Greek (Classical) IV	Greek	World Languages	H	N	Y
61.02500	Greek (Classical) V	Greek	World Languages	H	N	Y
61.02600	International Baccalaureate Greek,	Greek	World Languages	H	N	Y
61.02610	International Baccalaureate Greek,	Greek	World Languages	H	N	Y
61.04100	Latin I	Latin	World Languages	H	N	Y
61.04110	Latin VIII	Latin	World Languages	H	N	Y
61.04120	International Baccalaureate Latin, Y	Latin	World Languages	H	N	Y
61.04130	International Baccalaureate Latin, Y	Latin	World Languages	H	N	Y
61.04200	Latin II	Latin	World Languages	H	N	Y
61.04300	Latin III	Latin	World Languages	H	N	Y
61.04400	Latin IV	Latin	World Languages	H	N	Y
61.04500	Latin V	Latin	World Languages	H	N	Y
61.04600	Latin VI	Latin	World Languages	H	N	Y
61.04800	Advanced Placement Latin	Latin	World Languages	H	N	Y
61.04900	Latin VII	Latin	World Languages	H	N	Y
61.06100	Russian I	Russian	World Languages	H	N	Y
61.06200	Russian II	Russian	World Languages	H	N	Y
61.06300	Russian III	Russian	World Languages	H	N	Y
61.06400	Russian IV	Russian	World Languages	H	N	Y
61.06500	Russian V	Russian	World Languages	H	N	Y
61.06600	Russian VI	Russian	World Languages	H	N	Y
61.06700	Russian VII	Russian	World Languages	H	N	Y
61.06800	Russian VIII	Russian	World Languages	H	N	Y
61.06810	International Baccalaureate Russia	Russian	World Languages	H	N	Y
61.06820	International Baccalaureate Russia	Russian	World Languages	H	N	Y
61.06830	International Baccalaureate Russia	Russian	World Languages	H	N	Y
61.06840	International Baccalaureate Russia	Russian	World Languages	H	N	Y
62.01100	Chinese I	Chinese	World Languages	H	N	Y
62.01200	Chinese II	Chinese	World Languages	H	N	Y
62.01300	Chinese III	Chinese	World Languages	H	N	Y
62.01400	Chinese IV	Chinese	World Languages	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
62.01500	Chinese V	Chinese	World Languages	H	N	Y
62.01600	Chinese VI	Chinese	World Languages	H	N	Y
62.01700	Chinese VII	Chinese	World Languages	H	N	Y
62.01800	Chinese VIII	Chinese	World Languages	H	N	Y
62.01900	International Baccalaureate Chinese	Chinese	World Languages	H	N	Y
62.01910	International Baccalaureate Chinese	Chinese	World Languages	H	N	Y
62.01920	International Baccalaureate Mandarin	Mandarin Chinese	World Languages	H	N	Y
62.01930	International Baccalaureate Mandarin	Mandarin Chinese	World Languages	H	N	Y
62.01960	Advanced Placement Chinese Language	Chinese	World Languages	H	N	Y
62.03100	Japanese I	Japanese	World Languages	H	N	Y
62.03200	Japanese II	Japanese	World Languages	H	N	Y
62.03300	Japanese III	Japanese	World Languages	H	N	Y
62.03400	Japanese IV	Japanese	World Languages	H	N	Y
62.03500	Japanese V	Japanese	World Languages	H	N	Y
62.03600	Japanese VI	Japanese	World Languages	H	N	Y
62.03700	Japanese VII	Japanese	World Languages	H	N	Y
62.03800	Japanese VIII	Japanese	World Languages	H	N	Y
62.03900	Advanced Placement Japanese Language	Japanese	World Languages	H	N	Y
62.03920	International Baccalaureate Japanese	Japanese	World Languages	H	N	Y
62.03930	International Baccalaureate Japanese	Japanese	World Languages	H	N	Y
62.05100	Korean I	Korean	World Languages	H	N	Y
62.05200	Korean II	Korean	World Languages	H	N	Y
62.05300	Korean III	Korean	World Languages	H	N	Y
62.05400	Korean IV	Korean	World Languages	H	N	Y
62.05500	Korean V	Korean	World Languages	H	N	Y
62.06100	Turkish I	Turkish	World Languages	H	N	Y
62.06200	Turkish II	Turkish	World Languages	H	N	Y
62.06300	Turkish III	Turkish	World Languages	H	N	Y
62.06400	Turkish IV	Turkish	World Languages	H	N	Y
62.07100	Hindi I	Hindi	World Languages	H	N	Y
62.07200	Hindi II	Hindi	World Languages	H	N	Y
62.07300	Hindi III	Hindi	World Languages	H	N	Y
62.07400	Hindi IV	Hindi	World Languages	H	N	Y
62.07500	Hindi V	Hindi	World Languages	H	N	Y
62.08100	Urdu I	Urdu	World Languages	H	N	Y
62.08200	Urdu II	Urdu	World Languages	H	N	Y
62.08300	Urdu III	Urdu	World Languages	H	N	Y
62.08400	Urdu IV	Urdu	World Languages	H	N	Y

Georgia Department of Education
2018 Beyond the Core Readiness Indicator
Course List

Course Number	Course Title	Subject Area	Discipline	Grade Level	K-5 Eligible	6-8 Eligible
62.08500	Urdu V	Urdu	World Languages	H	N	Y
63.01100	Arabic I	Arabic	World Languages	H	N	Y
63.01200	Arabic II	Arabic	World Languages	H	N	Y
63.01300	Arabic III	Arabic	World Languages	H	N	Y
63.01400	Arabic IV	Arabic	World Languages	H	N	Y
63.01500	Arabic V	Arabic	World Languages	H	N	Y
63.01600	Arabic VI	Arabic	World Languages	H	N	Y
63.01700	International Baccalaureate Arabic	Arabic	World Languages	H	N	Y
63.01800	International Baccalaureate Arabic	Arabic	World Languages	H	N	Y
63.01900	International Baccalaureate Arabic	Arabic	World Languages	H	N	Y
63.01910	International Baccalaureate Arabic	Arabic	World Languages	H	N	Y
63.03100	Hebrew I	Hebrew	World Languages	H	N	Y
63.03200	Hebrew II	Hebrew	World Languages	H	N	Y
63.03300	Hebrew III	Hebrew	World Languages	H	N	Y
63.03400	Hebrew IV	Hebrew	World Languages	H	N	Y
63.03500	Hebrew V	Hebrew	World Languages	H	N	Y
63.03600	International Baccalaureate Hebrew	Hebrew	World Languages	H	N	Y
63.03610	International Baccalaureate Hebrew	Hebrew	World Languages	H	N	Y
63.05100	Swahili I	Swahili	World Languages	H	N	Y
63.05200	Swahili II	Swahili	World Languages	H	N	Y
63.05300	Swahili III	Swahili	World Languages	H	N	Y
63.05400	Swahili IV	Swahili	World Languages	H	N	Y
63.05500	Swahili V	Swahili	World Languages	H	N	Y
63.06100	Farsi I	Farsi	World Languages	H	N	Y
63.06200	Farsi II	Farsi	World Languages	H	N	Y
63.06300	Farsi III	Farsi	World Languages	H	N	Y
63.06400	Farsi IV	Farsi	World Languages	H	N	Y
63.06500	Farsi V	Farsi	World Languages	H	N	Y
64.03100	American Sign Language I	Am Sign Language	World Languages	H	N	Y
64.03200	American Sign Language II	Am Sign Language	World Languages	H	N	Y
64.03300	American Sign Language III	Am Sign Language	World Languages	H	N	Y
64.03400	American Sign Language IV	Am Sign Language	World Languages	H	N	Y
64.03500	American Sign Language V	Am Sign Language	World Languages	H	N	Y
64.03600	American Sign Language VI	Am Sign Language	World Languages	H	N	Y