

2012-2013 Course Directory for Accel For 2012-2013 Terms Beginning Fall Term of 2012

High School Courses and
College Equivalents for the Accel Program

Table of Contents

Abraham Baldwin Agricultural College.....	3
Albany State University	7
Andrew College	174
Agnes Scott College.....	213
Armstrong Atlantic State University	10
Atlanta Metropolitan College	16
Augusta State University	20
Bainbridge College	24
Berry College.....	179
Brenau University	181
Brewton-Parker College	186
Clark Atlanta University	215
Clayton State University	27
College of Coastal Georgia	32
Columbus State University.....	37
Dalton State College	42
Darton College	46
DeVry University	218
East Georgia College	50
Emmanuel College.....	183
Fort Valley State University.....	53
Gainesville State College	56
Georgia College and State University.....	62
Georgia Gwinnett College	66
Georgia Highlands College	70
Georgia Institute of Technology	99
Georgia Military College.....	171

Georgia Perimeter College	74
Georgia Southern University.....	83
Georgia Southwestern State University.....	89
Georgia State University	93
Gordon College.....	101
Kennesaw State University	105
LaGrange College.....	191
Macon State College	116
Middle Georgia College	120
North Georgia College and State University.....	124
Piedmont College	194
Point University.....	176
Reinhardt University	197
Savannah College of Art and Design	199
Savannah State University	128
Shorter University	200
South Georgia College	136
Southern Polytechnic University.....	132
Technical College System of Georgia: All Georgia	168
Public Technical Colleges	
Spelman College.....	221
Thomas University	203
Toccoa Falls College	206
Truett-McConnell	209
University of Georgia	140
University of West Georgia	153
Valdosta State University.....	159
Waycross College.....	164
Wesleyan College.....	211
Young Harris College.....	188

Abraham Baldwin Agricultural College

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	Composition I	3	
	Advanced Composition	ENGL	1102	Composition II	3	ENGL 1101 with grade of C or better
23.04200	Oral/Written Communication (Speech)	COMM	1100	Human Communication	3	
	Oral/Written Communication (Speech)	COMM	1110	Public Speaking	3	
23.05100	American Literature/Composition	ENGL	2131	American Literature I	3	ENGL 1102 with grade of C or better.
	American Literature/Composition	ENGL	2132	American Literature II	3	ENGL 1102 with grade of C or better.
23.05200	British Literature/Composition	ENGL	2121	British Literature I	3	Prerequisite: ENGL 1102 with grade of C or better
	British Literature/Composition	ENGL	2122	British Literature II	3	Prerequisite: ENGL 1102 with grade of C or better
23.06300	World Literature/Composition	ENGL	2111	World Literature I	3	Prerequisite: ENGL 1102 with grade of C or better
	World Literature/Composition	ENGL	2112	World Literature II	3	Prerequisite: ENGL 1102 with grade of C or better
23.06400	Literary Types Composition	ENGL	2401	Introduction to Creative Writing	3	Prerequisite: ENGL 1101 with grade of C or better
23.06600	Contemporary Literature/Composition	ENGL	2131	American Literature I	3	Prerequisite: ENGL 1102 with grade of C or better
	Contemporary Literature/Composition	ENGL	2132	American Literature II	3	Prerequisite: ENGL 1102 with grade of C or better
	Contemporary Literature/Composition	ENGL	1102	Composition II	3	Prerequisite: ENGL 1101 with grade of C or better
	Contemporary Literature/Composition	ENGL	1101	Composition I	3	
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	MATH	2000	Statistics	3	Prerequisite: MATH 1101 or MATH 1111 with grade of C or better
27.07920	College Statistics B	MATH	2000	Statistics	3	Prerequisite: MATH 1101 or MATH 1111 with grade of C or better
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	
	GPS Pre-Calculus	MATH	1112	Trigonometry	3	Prerequisite: MATH 1111 with a grade of C or better
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	4	Prerequisite: MATH 1111 with a grade of C or better and HS trig
	GPS Pre-Calculus	MATH	2403	Differential Equations	4	Prerequisite: MATH 2053 and MATH 2208 with a grade of C or higher or exemption.
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	
	Advanced Algebra and Trigonometry	MATH	1112	Trigonometry	3	Prerequisite: MATH 1111 with a grade of C or better
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	4	Prerequisite: MATH 1111 with a grade of C or better and HS trig
	Advanced Algebra and Trigonometry	MATH	2403	Differential Equations	4	Prerequisite: MATH 2053 and MATH 2208 with a grade of C or higher or exemption.
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	4	Prerequisite: MATH 1111 with a grade of C or better and HS trig
27.08010	College Calculus A	MATH	2053	Calculus I	4	Prerequisite: MATH 1112 or MATH 1113 with grade of C or better
	College Calculus A	MATH	2054	Calculus II	4	MATH 2053 with grade of C or better
	College Calculus A	MATH	2055	Calculus III	4	MATH 2054 with grade of C or better
	College Calculus A	MATH	2403	Differential Equations	4	Prerequisite: MATH 2053 and MATH 2208 with a grade of C or higher or exemption.

27.08020	College Calculus B	MATH	2053	Calculus I	4	Prerequisite: MATH 1112 or MATH 1113 with grade of C or better
	College Calculus B	MATH	2054	Calculus II	4	MATH 2053 with grade of C or better
	College Calculus B	MATH	2055	Calculus III	4	MATH 2054 with grade of C or better
	College Calculus B	MATH	2403	Differential Equations	4	Prerequisite: MATH 2053 and MATH 2208 with a grade of C or higher or exemption.
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1112	Trigonometry	3	Prerequisite: MATH 1111 with a grade of C or better
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	Prerequisite: MATH 1111 with a grade of C or better and HS trig
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	2403	Differential Equations	4	Prerequisite: MATH 2053 and MATH 2208 with a grade of C or higher or exemption.
27.08500	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	4	Prerequisite: MATH 1111 with a grade of C or better and HS trig
	Advanced Mathematical Decision Making	MATH	1001	Quantitative Reasoning	3	
27.08600	Mathematics of Industry and Government	MATH	1111	College Algebra	3	
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	4	Prerequisite: MATH 1111 with a grade of C or better and HS trig
	Mathematics of Industry and Government	MATH	1001	Quantitative Reasoning	3	
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1112	Trigonometry	3	Prerequisite: MATH 1111 with a grade of C or better
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	Prerequisite: MATH 1111 with a grade of C or better and HS Trig
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	2403	Differential Equations	4	Prerequisite: MATH 2053 and MATH 2208 with a grade of C or higher or exemption.
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	
	Accelerated GPS Pre-Calculus	MATH	1112	Trigonometry	3	Prerequisite: MATH 1111 with a grade of C or better
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	4	Prerequisite: MATH 1111 with a grade of C or better and HS Trig
	Accelerated GPS Pre-Calculus	MATH	2403	Differential Equations	4	Prerequisite: MATH 2053 and MATH 2208 with a grade of C or higher or exemption.
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01100	Comparative Religions	RELG	1100	Introduction to World Religions	3	
45.01400	The Humanities/Social Studies	HUMN	2221	Western World Humanities I	3	
	The Humanities/Social Studies	HUMN	2222	Western World Humanities II	3	
45.01500	Psychology	PSYC	1101	Introduction to General Psychology	3	
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	
	Sociology	SOCI	1160	Introduction to Social Problems	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	
45.06100	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	

45.07110	World Geography	GEOG	1101	Introduction to Human Geography	3	
45.07200	Asian Studies	POLS	2401	Global Issues	3	
45.07300	Latin American Studies	POLS	2401	Global Issues	3	
45.07400	Middle Eastern Studies	POLS	2401	Global Issues	3	
45.07500	Sub-Saharan Studies	POLS	2401	Global Issues	3	
45.08100	United States History	HIST	2111	US History I	3	
	United States History	HIST	2112	US History II	3	
45.08300	World History	HIST	1111	World History I	3	
	World History	HIST	1112	World History II	3	
45.09100	United States and World Affairs	POLS	2401	Global Issues	3	
45.09200	World Area Studies	POLS	2401	Global Issues	3	
	World Area Studies	HIST	1111	World History I	3	
	World Area Studies	HIST	1112	World History II	3	
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1107	Principles of Biology I	3	
	Biology I	BIOL	1107L	Principles of Biology I Lab	1	
26.01300	Biology II	BIOL	1108	Principles of Biology II	3	
	Biology II	BIOL	1108L	Principles of Biology II Lab	1	
26.06110	Environmental Science	SCIE	1005/L	Environmental Science and Lab	4	Prerequisite: Grade of C or better in one of the following: PHSC 1011/L, PHSC 1012/L, BIOL 1003/L, or BIOL 2107/L
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.01100	Physical Science	PHSC	1011/L	Physical Science I and Lab	4	Prerequisite: MATH 1101 or MATH 1111 with a grade of C or better.
	Physical Science	PHSC	1012/L	Physical Science II and Lab	4	
40.05100	Chemistry I	CHEM	1211/L	Principles of Chemistry I and Lab	4	
40.05200	Chemistry II	CHEM	1212/L	Principles of Chemistry II and Lab	4	Prerequisite: CHEM 1211/L and MATH 1111 with a grade of C or better
40.08100	Physics I	PHYS	1111/L	Intro to Physics I and Lab	4	Prerequisite: MATH 1112 or MATH 1113 with a grade of C or better
	Physics I	PHYS	2211/L	Principles of Physics I and Lab	4	Prerequisite: MATH 2053 with a grade of C or better
40.08200	Physics II	PHYS	1112/L	Intro to Physics II and Lab	4	Prerequisite: PHYS 1111/L with a grade of C or better
	Physics II	PHYS	2212/L	Principles of Physics II and Lab	4	Prerequisite: PHYS 2211/L with a grade of C or better
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600,	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	

60.07110, 60.07120						
		SPAN	1002	Elementary Spanish II	3	
		SPAN	2001	Intermediate Spanish I	3	Prerequisite: SPAN 1002 with a grade of C or better
		SPAN	2002	Intermediate Spanish II	3	Prerequisite: SPAN 2001 with a grade of C or better
<p>* Note:</p> <ul style="list-style-type: none"> • Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. • Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. • Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

Albany State University

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	Satisfactory Compass Exam Scores or Exemption ENGL 0099 and READ 0099
23.05200	British Literature/Composition	ENGL	2298	English Literature	3	ENGL 2406
23.06300	World Literature/Composition	ENGL	2111	World Literature I	3	ENGL 1102
23.06400	Literary Types/Composition	ENGL	2406	Literary Forms	3	ENGL 2111
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	MATH	2411	Basic Statistics	3	MATH 1111 or MATH 1113
27.07920	College Statistics B	MATH	2411	Basic Statistics	3	MATH 1111 or MATH 1113
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	Satisfactory Compass Exam Scores or Exemption in MATH 0099
	GPS Pre-Calculus	MATH	1113	Pre-Calculus with Trig	3	MATH 1111
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	Satisfactory Compass Exam Scores or Exemption in MATH 0099
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus with Trig	3	MATH 1111
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus with Trig	3	MATH 1111
27.08010	College Calculus A	MATH	1211	Calculus I	4	MATH 1113
27.08020	College Calculus B	MATH	1211	Calculus I	4	MATH 1113
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	Satisfactory Compass Exam Scores or Exemption in MATH 0099
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus with Trig	3	MATH 1111
27.08500	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	Satisfactory Compass Exam Scores or Exemption in MATH 0099
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus with Trig	3	MATH 1111
27.08600	Mathematics of Industry and Government	MATH	1111	College Algebra	3	Satisfactory Compass Exam Scores or Exemption in MATH 0099
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus with Trig	3	MATH 1111
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	Satisfactory Compass Exam Scores or Exemption in MATH 0099
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus with Trig	3	MATH 1111
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	Satisfactory Compass Exam Scores or Exemption in MATH 0099
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus with Trig	3	MATH 1111
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01400	The Humanities/Social Studies	PHIL	2101	Intro to Philosophy	3	
45.01500	Psychology	PSYC	1101	General Psychology	3	
45.02100	Anthropology	SOCI	2031	Intro to Anthropology	3	
45.03100	Sociology	SOCI	2011	Intro to Sociology	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	

45.06100	Economics/Business/Free Enterprise	ECON	2105	Principles of Economics	3	
45.07110	World Geography	GEOG	2101	Principles of Geography	3	
45.08300	World History	HIST	1111	Survey of World History	3	
45.08900	Modern U.S. Military History, 1918-Present	HIST	2116	American Military History	3	
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1111K	Introduction to Biological Sciences I	4	
	Biology I	BIOL	2111K	Biology I	4	Permission of Instructor for Non-Science Majors.
26.01300	Biology II	BIOL	1112K	Introduction to Biological Sciences II	4	
	Biology II	BIOL	2112K	Biology II	4	BIOL 2111K
26.03100	Botany	BIOL	2311k	General Botany	4	
26.05100	Microbiology	BIOL	2211K	Intro to Micobiology	4	BIOL 2111K, BIOL 2112K or Permission of Instructor
26.06110	Environmental Science	BIOL	1115K	Environmental Biology	3	
26.07100	Zoology	BIOL	2113K	Invertebrate Zoology	3	BIOL 2111K or Permission of Instructor
26.07300	Human Anatomy/Physiology	BIOL	2411K	Anatomy/Physiology I	4	
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.01100	Physical Science	PHYS	1001K	Physical Science I	4	
	Physical Science	PHYS	1002K	Physical Science II	4	
40.05100	Chemistry I	CHEM	1151K	Survey of Chemistry I	4	
40.05200	Chemistry II	CHEM	1152K	Survey of Chemistry II	4	CHEM 1151K
40.08100	Physics I	PHYS	1111K	Introductory Physics I	4	
40.08200	Physics II	PHYS	1112K	Introductory Physics II	4	PHYS 1111K
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	
		FREN	1002	Elementary French II	3	
		FREN	2001	Intermediate French I	3	FREN 1002
		FREN	2002	Intermediate French II	3	FREN 1002, FREN 2001
60.07100, 60.07200, 60.07300, 60.07400, 60.07500,	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	

60.07600, 60.07110, 60.07120						
		SPAN	1002	Elementary Spanish II	3	SPAN 1001
		SPAN	2001	Intermediate Spanish I	3	SPAN 1002
		SPAN	2002	Intermediate Spanish II	3	SPAN 2001
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
61.01100, 61.01200, 61.01300, 61.01400, 61.01500, 61.01600, 61.01800, 61.01900	German I, German II, German III, German IV, German V, German VI, German VII, German VIII	GRMN	1001	Elementary German I	3	
		GRMN	1002	Elementary German II	3	
<p>* Note:</p> <ul style="list-style-type: none"> • Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. • Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. • Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

Armstrong Atlantic State University

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	Composition I	3	
	Advanced Composition	ENGL	1101H	Honors Composition I	3	SAT Math/Critical Reading 1100 or ACT Composite 24
	Advanced Composition	ENGL	1102	Composition II	3	ENGL 1101
	Advanced Composition	ENGL	1102H	Honors Composition II	3	ENGL 1101 or ENGL 1101H and SAT Math/Critical Reading 1100 or ACT Composite 24
23.04200	Oral/Written Communication (Speech)	COMM	2280	Speech Communication	3	ENGL 1101
23.05100	American Literature/Composition	ENGL	2131	American Literature I	3	ENGL 2100
	American Literature/Composition	ENGL	2132	American Literature II	3	ENGL 2100
23.05200	British Literature/Composition	ENGL	2121	British Literature I	3	ENGL 2100
	British Literature/Composition	ENGL	2122	British Literature II	3	ENGL 2100
	British Literature/Composition	ENGL	1102	Composition II	3	ENGL 1101
	British Literature/Composition	ENGL	1102H	Honors Composition II	3	ENGL 1101 or ENGL 1101H and SAT Math/Critical Reading 1100 or ACT Composite 24
23.06300	World Literature/Composition	ENGL	2100	Literature and Humanities	3	ENGL 1102
	World Literature/Composition	ENGL	2100H	Honors Literature and Humanities	3	ENGL 1102 or ENGL 1102H and SAT Math/Critical Reading 1100 or ACT Composite 24
23.06400	Literary Types/Composition	ENGL	2100	Literature and Humanities	3	ENGL 1102
	Literary Types/Composition	ENGL	2100H	Honors Literature and Humanities	3	ENGL 1102 or ENGL 1102H and SAT Math/Critical Reading 1100 or ACT Composite 24
23.06600	Contemporary Literature/Composition	ENGL	2100	Literature and Humanities	3	ENGL 1102
	Contemporary Literature/Composition	ENGL	2100H	Honors Literature and Humanities	3	ENGL 1102 or ENGL 1102H and SAT Math/Critical Reading 1100 or ACT Composite 24
23.06700	Multicultural Literature/Composition	ENGL	2100	Literature and Humanities	3	ENGL 1102
	Multicultural Literature/Composition	ENGL	2100H	Honors Literature and Humanities	3	ENGL 1102 or ENGL 1102H and SAT Math/Critical Reading 1100 or ACT Composite 24
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111 or SAT Math 550 or ACT Math 23
	GPS Pre-Calculus	MATH	2160	Linear Algebra	3	MATH 2072
	GPS Pre-Calculus	MATH	2200	Elementary Statistics	3	MATH 1111
	GPS Pre-Calculus	MATH	3170	Advanced Linear Algebra	3	MATH 2160, MATH 3000
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	3	MATH 1111 or SAT Math 550 or ACT Math 23
	Advanced Algebra and Trigonometry	MATH	2160	Linear Algebra	3	MATH 2072
	Advanced Algebra and Trigonometry	MATH	3170	Advanced Linear Algebra	3	MATH 2160, MATH 3000
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	MATH 1111 or SAT Math 550 or ACT Math 23
27.07910	College Statistics A	MATH	2200	Elementary Statistics	3	MATH 1111
27.07920	College Statistics B	MATH	2200	Elementary Statistics	3	MATH 1111
27.08010	College Calculus A	MATH	1161	Calculus I	4	MATH 1113 or SAT Math 600 or ACT Math 26

	College Calculus A	MATH	2072	Calculus II	4	MATH 1161
	College Calculus A	MATH	2083	Calculus III	4	MATH 2072
	College Calculus A	MATH	3360	Modern Geometry	3	MATH 3000
	College Calculus A	MATH	3411	Differential Equations	3	MATH 2073
	College Calculus A	MATH	3422	Differential Equations II	3	MATH 3411
	College Calculus A	MATH	4011	Advanced Calculus I	3	MATH 2083, MATH 3000
27.08020	College Calculus B	MATH	1161	Calculus I	4	MATH 1113 or SAT Math 600 or ACT Math 26
	College Calculus B	MATH	2072	Calculus II	4	MATH 1161
	College Calculus B	MATH	2083	Calculus III	4	MATH 2072
	College Calculus B	MATH	3360	Modern Geometry	3	MATH 3000
	College Calculus B	MATH	3411	Differential Equations	3	MATH 2073
	College Calculus B	MATH	3422	Differential Equations II	3	MATH 3411
	College Calculus B	MATH	4011	Advanced Calculus I	3	MATH 2083, MATH 3000
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	MATH 1111 or SAT Math 550 or ACT Math 23
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	2160	Linear Algebra	3	MATH 2072
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	2200	Elementary Statistics	3	MATH 1111
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	3170	Advanced Linear Algebra	3	MATH 2160, MATH 3000
27.08500	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	3	MATH 1111 or SAT Math 550 or ACT Math 23
	Advanced Mathematical Decision Making	MATH	3000	Introduction to Mathematical Proof	3	MATH 2072
	Advanced Mathematical Decision Making	MATH	3110	Abstract Algebra	3	MATH 2083 and MATH 3000
	Advanced Mathematical Decision Making	MATH	3251	Combinatorics	3	MATH 3000
	Advanced Mathematical Decision Making	MATH	5160	Theory of Numbers	3	MATH 3000
27.08600	Mathematics of Industry and Government	MATH	1111	College Algebra	3	
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	3	MATH 1111 or SAT Math 550 or ACT Math 23
	Mathematics of Industry and Government	MATH	3251	Combinatorics	3	MATH 3000
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	MATH 1111 or SAT Math 550 or ACT Math 23
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	2160	Linear Algebra	3	MATH 2072
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	2200	Elementary Statistics	3	MATH 1111
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	3170	Advanced Linear Algebra	3	MATH 2160, MATH 3000
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111 or SAT Math 550 or ACT Math 23
	Accelerated GPS Pre-Calculus	MATH	2160	Linear Algebra	3	MATH 2072
	Accelerated GPS Pre-Calculus	MATH	2200	Elementary Statistics	3	MATH 1111

	Accelerated GPS Pre-Calculus	MATH	3170	Advanced Linear Algebra	3	MATH 2160, MATH 3000
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01100	Comparative Religions	RELI	2100	World Religions	3	
45.01400	The Humanities/Social Studies	PHIL	2010	Intro to Philosophy	3	ENGL 1101
	The Humanities/Social Studies	PHIL	2030	Intro to Ethics and Contemporary Moral Philosophy	3	ENGL 1101
45.01500	Psychology	PSYC	1101	Intro to Psychology	3	
	Psychology	PSYC	1101H	Honors Introduction to Psychology	3	SAT Total Math/Critical Reading 1100 or ACT Composite 24
	Psychology	PSYC	2300	Global Perspectives in Developmental Psychology	3	Eligibility for ENGL 1101
45.02100	Anthropology	ANTH	1102	Introduction to Anthropology	3	
	Anthropology	ANTH	1150	Global Perspectives in Anthropology	3	
45.03100	Sociology	SOCI	1101	Introduction to Sociology	3	
45.03200	Ethnic Studies	GWST	1101	Introduction to Gender and Women's Studies	3	Eligibility for ENGL 1101
45.05700	American Government/Civics	POLS	2200	Intro to American Government	3	
45.06100	Economics/Business/Free Enterprise	ECON	1101	Survey of Economics	3	Eligibility for MATH 1001, Eligibility for ENGL 1101
	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	
45.06400	Comparative Political/Economic Systems	POLS	1150	World Politics	3	
45.07110	World Geography	GEOG	1100	World Regional Geography	3	
45.07200	Asian Studies	POLS	1150	World Politics	3	
45.07300	Latin American Studies	POLS	1150	World Politics	3	
45.07400	Middle Eastern Studies	POLS	1150	World Politics	3	
45.07500	Sub-Saharan Studies	POLS	1150	World Politics	3	
	Sub-Saharan Studies	HIST	2100	The African Diaspora	3	ENGL 1101
	Sub-Saharan Studies	ENGL	2050	Africa and the Diaspora	3	ENGL 1101
45.08100	United States History	HIST	2111	History of America to 1877	3	ENGL 1101 prerequisite or corequisite.
	United States History	HIST	2112	History of America since 1865	3	ENGL 1101 prerequisite or corequisite.
45.08300	World History	HIST	1111	Civilization I	3	
	World History	HIST	1112	Civilization II	3	
	World History	HIST	1112H	Honors Civilization II	3	SAT Total Math/Critical Reading 1100 or ACT Composite 24
45.08900	Modern U.S. Military History, 1918-Present	HIST	3570	American Military History	3	POLS 1100 or HIST 1100
45.09100	United States and World Affairs	POLS	2290	Foundations of International Relations	3	
	United States and World Affairs	POLS	1150	World Politics	3	
45.09200	World Area Studies	POLS	1150	World Politics	3	
	World Area Studies	POLS	2290	Foundations of International Relations	3	
	World Area Studies	EURO	2000	Introduction to the European Union	3	ENGL 1101 and HIST 1111 or 1112

LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1107	Principles of Biology I	4	
	Biology I	BIOL	1107H	Honors Principles of Biology I	4	SAT Total Math/Critical Reading 1100 or ACT Composite 24.
26.01300	Biology II	BIOL	1108	Principles of Biology II	4	BIOL 1107
	Biology II	BIOL	1108H	Honors Principles of Biology II	4	BIOL 1107 or BIOL 1107H AND SAT Total Math/Critical Reading 1100 or ACT Composite 24
26.03100	Botany	BIOL	2210	Botany I	4	Placement required
26.05100	Microbiology	BIOL	2010	Microbiology	4	BIOL 1107 or BIOL 1107H with grade of C or better
26.06110	Environmental Science	BIOL	1140	Environmental Biology	3	
26.07300	Human Anatomy/Physiology	BIOL	2081	Human Anatomy and Physiology I	4	Either BIOL 1107, BIOL 1107H, CHEM 1151, CHEM 1211 or CHEM 1010 with a grade of C or better
	Human Anatomy/Physiology	BIOL	2082	Human Anatomy and Physiology II	4	BIOL 2081 with grade of C or better
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.01100	Physical Science	PHSC	1211	Physical Science Environment	3 or 4	
	Physical Science	SCIE	1212	Chemical Environment	3 or 4	
40.02100	Astronomy	ASTR	1010	Astronomy of the Solar System	3	
	Astronomy	ASTR	1020	Stellar and Galactic Astronomy	3	
40.05100	Chemistry I	CHEM	1211	Principles of Chemistry I	4	Prerequisite or co-requisite MATH 1111
	Chemistry I	CHEM	1151	Survey of Chemistry I	3 or 4	
	Chemistry I	CHEM	2101	Organic Chemistry I	4	CHEM 1212
40.05200	Chemistry II	CHEM	1152	Survey of Chemistry II	4	CHEM 1151
	Chemistry II	CHEM	1212	Principles of Chemistry II	4	CHEM 1211
	Chemistry II	CHEM	1212H	Honors of Principles of Chemistry II	4	CHEM 1211 or CHEM 1211H and SAT Total Math/Critical Reading 1100 or ACT Composite 24
	Chemistry II	CHEM	2102	Organic Chemistry II	4	CHEM 2101 (minimum grade of C)
40.06300	Geology	GEOL	2010H	Honors Physical Geology	4	SAT Total Math/Critical Reading 1100 or ACT Composite 24
	Geology	GEOL	2010	Physical Geology	4	Eligibility for MATH 1111
	Geology	GEOG	2010	Physical Geography	4	Eligibility for MATH 1111
40.06400	Earth Systems	GEOL	2010H	Honors Physical Geology	4	SAT Total Math/Critical Reading 1100 or ACT Composite 24
	Earth Systems	GEOL	2010	Physical Geology	4	Eligibility for MATH 1111
	Earth Systems	GEOG	2010	Physical Geography	4	Eligibility for MATH 1111
40.08100	Physics I	PHYS	1111K	Intro to Physics I	4	MATH 1113
	Physics I	PHYS	2211K	Principles of Physics I	4	MATH 1161
40.08200	Physics II	PHYS	1111K	Intro to Physics I	4	MATH 1113
		PHYS	2211K	Principles of Physics I	4	MATH 1161
ROMANCE LANGUAGES						

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	
		FREN	1002	Elementary French II	3	Placement required
		FREN	2001	Intermediate French I	3	Placement required
		FREN	2002	Intermediate French II	3	Placement required
		FREN	3010	French Conversation and Composition I	3	Placement required
		FREN	3020	French Conversation and Composition II	3	Placement required
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	
		SPAN	1002	Elementary Spanish II	3	Placement required
		SPAN	2001	Intermediate Spanish I	3	Placement required
		SPAN	2002	Intermediate Spanish II	3	Placement required
		SPAN	3031	Spanish Conversation and Composition I	3	Placement required
		SPAN	3032	Spanish Conversation and Composition II	3	Placement required
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
61.01100, 61.01200, 61.01300, 61.01400, 61.01500, 61.01600, 61.01800, 61.01900	German I, German II, German III, German IV, German V, German VI, German VII, German VIII	GRMN	1001	Elementary German I	3	
		GRMN	1002	Elementary German II	3	Placement required
		GRMN	2001	Intermediate German I	3	Placement required
		GRMN	2002	Intermediate German II	3	Placement required
		GRMN	3301	German Conversation and Composition I	3	Placement required
		GRMN	3302	German Conversation and Composition II	3	Placement required
61.04100,	Latin I, Latin II, Latin III, Latin IV, Latin V,	LATN	1001	Elementary Latin I	3	

61.04200, 61.04300, 61.04400, 61.04500, 61.04600, 61.04900, 61.04110	Latin VI, Latin VII, Latin VIII					
		LATN	1002	Elementary Latin II	3	Placement required
		LATN	2001	Intermediate Latin I	3	Placement required
		LATN	2002	Intermediate Latin II	3	Placement required
AMERICAN SIGN LANGUAGE						
64.03100, 64.03200, 64.03300, 64.03400, 64.03500, 64.03600	American Sign Language I, American Sign Language II, American Sign Language III, American Sign Language IV, American Sign Language V, American Sign Language VI	CSDS	1001	American Sign Language I	3	
		CSDS	1002	American Sign Language II	3	CSDS 1001
		CSDS	2001	American Sign Language III	3	CSDS 1002
<p>* Note:</p> <ul style="list-style-type: none"> Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

Atlanta Metropolitan College

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.02300	Shakespeare [Elective only]	ENGL	1110	Introduction to Literature	3	ENGL 1101
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	Exit or exempt from Learning Support English and Reading
	Advanced Composition	ENGL	1102	English Composition II	3	ENGL 1101
23.04200	Oral/Written Communication (Speech)	COMM	1100	Human Communications	3	
	Oral/Written Communication (Speech)	COMM	1110	Public Speaking	3	ENGL 1101 or COMM 1100
23.05100	American Literature/Composition	ENGL	2130	American Literature	3	ENGL 1102
23.06300	World Literature/Composition	ENGL	2111	World Literature I	3	ENGL 1102
	World Literature/Composition	ENGL	2112	World Literature II	3	ENGL 1102
23.06400	Literary Types/Composition	ENGL	2130	American Literature	3	ENGL 1102
23.06600	Contemporary Literature/Composition	ENGL	2205	Introduction to Creative Writing	3	ENGL 1102
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	MATH	1114	Elementary Statistics	3	MATH 1111
27.07920	College Statistics B	MATH	1114	Elementary Statistics	3	MATH 1111
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	Exit or Exemption from Learning Support Mathematics and satisfactory performance on MATH 1111 placement examination.
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	Exit or Exemption from Learning Support Mathematics and satisfactory performance on MATH 1111 placement examination.
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	3	MATH 1111
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	MATH 1111
27.08010	College Calculus A	MATH	2201	Analytic Geometry and Calculus I	3	MATH 1113
27.08020	College Calculus B	MATH	2201	Analytic Geometry and Calculus I	3	MATH 1113
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	Exit or Exemption from Learning Support Mathematics and satisfactory performance on MATH 1111 placement examination.
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	MATH 1111
27.08500	Advanced Mathematical Decision Making	MATH	1128	Discrete Mathematics	3	MATH 1113
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	3	MATH 1111
27.08600	Mathematics of Industry and Government	MATH	1128	Discrete Mathematics	3	MATH 1113
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	3	MATH 1111
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	Exit or Exemption from Learning Support Mathematics and satisfactory performance on MATH 1111 placement examination.
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	MATH 1111

27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	Exit or Exemption from Learning Support Mathematics and satisfactory performance on MATH 1111 placement examination.
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01100	Comparative Religions	RELG	2201	Introduction to Religious Studies	3	Exit or exemption from Learning Support English and Reading
45.01400	The Humanities/Social Studies	PHIL	2201	Survey of Philosophy	3	Exit or exemption from Learning Support English and Reading
45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	Exit or Exemption from Learning Support Reading
45.02100	Anthropology	ANTH	1102	Intro to Anthropology	3	Exit or exemption from Learning Support English and Reading
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	Exit or exemption from Learning Support English and Reading
45.05700	American Government/Civics	POLS	1101	American Government	3	Exit or exemption from Learning Support Reading
45.06100	Economics/Business/Free Enterprise	ECON	1105	Introduction to Economics	3	Exit or exemption from Learning Support English, Reading and Math.
	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	Exit or exemption from Learning Support English, Reading and Math.
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	Exit or exemption from Learning Support English, Reading and Math.
45.06400	Comparative Political/Economic Systems	POLS	2301	Intro to Comparative Politics	3	Exit or exemption from Learning Support English and Reading
45.08100	United States History	HIST	2111	US History I	3	Exit or exemption from Learning Support Reading.
	United States History	HIST	2112	US History II	3	Exit or exemption from Learning Support Reading.
45.08300	World History	HIST	1111	World Civilization I	3	Exit or exemption from Learning Support Reading.
	World History	HIST	1112	World Civilization II	3	Exit or exemption from Learning Support Reading.
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1101	General Biology I	4	Exit or exemption from Learning Support Reading, English and Math. Must be taken with General Biology Lab I.
	Biology I	BIOL	1107	Principles of Biology I	4	Exit or exemption from Learning Support Reading, English and Math. Must be taken with Principles Biology Lab I.
26.01300	Biology II	BIOL	1102	General Biology II	4	BIOL 1101. Must be taken with General Biology Lab II
	Biology II	BIOL	1108	Principles of Biology II	4	BIOL 1107. Must be taken with Principles of Biology Lab II
26.03100	Botany	BIOL	2203	Botany I	4	Exit or exemption from Learning Support English, Reading and Math. Must be taken with Botany Lab I
26.05100	Microbiology	BIOL	2215	Fundamentals of Microbiology	4	Exit or exemption from Learning Support English, Reading and Math. Must be taken with Microbiology Lab I
26.06110	Environmental Science	BIOL	1104	Introduction to Environmental Science	3	Exit or exemption from Learning Support English, Reading and Math
26.07100	Zoology	BIOL	2225	Invertebrate Zoology	4	BIOL 1107; BLAB 1107 or permission of the instructor. Must be taken with Invertebrate Zoology Lab
26.07300	Human Anatomy/Physiology	BIOL	2241	Human Anatomy/Physiology I	4	Exit or exemption from Learning Support English, Reading and Math. Must be taken with Human

						Anatomy/Physiology Lab I
	Human Anatomy/Physiology	BIOL	2242	Human Anatomy/Physiology II	4	Exit or exemption from Learning Support English, Reading and Math. Must be taken with Human Anatomy/Physiology Lab II
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.01100	Physical Science	PHYS	1011	Physical Science I	3	Must be taken with Physical Science I Lab 1011.
		PHYS	1012	Physical Science II	3	Must be taken with Physical Science II Lab 1012.
40.05100	Chemistry I	CHEM	1211	General Chemistry I	4	MATH 1113 or passing score on Math placement examination. Must be taken with General Chemistry I Lab
40.05200	Chemistry II	CHEM	1212	General Chemistry II	4	CHEM 1211. Must be taken with General Chemistry II Lab
40.06300	Geology	GEOL	1122	Principles of Historical Geology	3	GEOL 1121, GLAB 1121 or permission of instruction. Must be taken with Principles of Geology Lab I
40.08100	Physics I	PHYS	1111	General Physics I	4	Exit or exemption from Learning Support English, Reading and Math 1113. Must be taken with General Physics I Lab
40.08200	Physics II	PHYS	1112	General Physics II	4	MATH 1113, PHYS 1111, and PLAB 1111
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	Exit or exemption from Learning Support Reading and English.
		FREN	1002	Elementary French II	3	FREN 1001, or one year of high school French, or equivalent.
		FREN	2001	Intermediate French I	3	FREN 1002, or two years of high school French, or equivalent.
		FREN	2002	Intermediate French II	3	FREN 2001, or three years of high school French, or equivalent.
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	Exit or exemption from Learning Support English and Reading
		SPAN	1002	Elementary Spanish II	3	Exit or exemption from Learning Support Reading and English, and Spanish 1001, or one year of high school Spanish, or the equivalent.
		SPAN	2001	Intermediate Spanish I	3	Prerequisite: SPAN 1002, or two years of high school Spanish, or the equivalent.
		SPAN	2002	Intermediate Spanish II	3	Prerequisite: SPAN 2001, or three years of high school Spanish, or the equivalent.

* Note:

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Augusta State University

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	College Composition I	3	
	Advanced Composition	ENGL	1102	College Composition II	3	ENGL 1101 with a C or better
	Advanced Composition	ENGL	1113	Honors Freshman Composition I	3	Eligibility for Honors English/Invitation of the Department
	Advanced Composition	ENGL	1114	Honors Freshman Composition II	3	Satisfactory completion of ENGL 1113/Eligibility for Honors English/Invitation of the Department
23.04200	Oral/Written Communication (Speech)	COMM	1010	Introduction to Human Communication	2	
	Oral/Written Communication (Speech)	COMM	1020	Fundamentals of Human Communication	3	
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	MATH	2210	Elementary Statistics	3	MATH 1101 or MATH 1111
27.07920	College Statistics B	MATH	2210	Elementary Statistics	3	MATH 1101 or MATH 1111
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus Mathematics	3	MATH 1101 or MATH 1111 with grade of C or better (1111 recommended) or placement
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	
	GPS Pre-Calculus	MATH	1113	Pre-Calculus Mathematics	3	MATH 1101 or MATH 1111 with grade of C or better (1111 recommended) or placement
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus Mathematics	3	MATH 1101 or MATH 1111 with grade of C or better (1111 recommended) or placement
27.08010	College Calculus A	MATH	2011	Calculus I	4	MATH 1113 with grade C or better or placement
	College Calculus A	MATH	2012	Calculus II	4	MATH 2011 with grade of C or better or placement
	College Calculus A	MATH	2013	Calculus III	4	MATH 2012 with grade C or better or placement
27.08020	College Calculus B	MATH	2011	Calculus I	4	MATH 1113 with grade C or better or placement
	College Calculus B	MATH	2012	Calculus II	4	MATH 2011 with grade of C or better or placement
	College Calculus B	MATH	2013	Calculus III	4	MATH 2012 with grade C or better or placement
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus Mathematics	3	MATH 1101 or MATH 1111 with grade of C or better (1111 recommended) or placement
27.08500	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus Mathematics	3	MATH 1101 or MATH 1111 with grade of C or better (1111 recommended) or placement
27.08600	Mathematics of Industry and Government	MATH	1111	College Algebra	3	
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus Mathematics	3	MATH 1101 or MATH 1111 with grade of C or better (1111 recommended) or placement
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus Mathematics	3	MATH 1101 or MATH 1111 with grade of C or better (1111 recommended) or placement

27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus Mathematics	3	MATH 1101 or MATH 1111 with grade of C or better (1111 recommended) or placement
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01400	The Humanities/Social Studies	PHIL	1000	Introduction to Philosophy	3	ENGL 1101 with grade of C or better
45.01500	Psychology	PSYC	1101	Introduction to General Psychology	3	
45.02100	Anthropology	ANTH	1102	Introduction to Anthropology	3	
45.03100	Sociology	SOCI	1101	Introduction to Sociology	3	
45.05700	American Government/Civics	POLS	1101	Introduction to American Government	3	
45.06100	Economics/Business/Free Enterprise	ECON	1810	Introduction to Economics	3	Exit or exemption from Learning Support English, Reading and Math.
	Economics/Business/Free Enterprise	ECON	2106	Macroeconomics	3	MATH 1101 or 1111 with grade of C or better.
	Economics/Business/Free Enterprise	ECON	2105	Microeconomics	3	MATH 1101 or 1111 with grade of C or better.
45.07110	World Geography	GEOG	1111	World Geography	3	
45.07200	Asian Studies	POLS	2401	Introduction to Global Issues	3	POLS 1101 with grade of C or better
45.07300	Latin American Studies	POLS	2401	Introduction to Global Issues	3	POLS 1101 with grade of C or better
45.07400	Middle Eastern Studies	POLS	2401	Introduction to Global Issues	3	POLS 1101 with grade of C or better
45.07500	Sub-Saharan Studies	POLS	2401	Introduction to Global Issues	3	POLS 1101 with grade of C or better
45.08100	United States History	HIST	2111	United States to 1877	3	
	United States History	HIST	2112	United States Since 1877	3	
45.08300	World History	HIST	1111	Pre-Modern World Civilization	3	
	World History	HIST	1112	Modern World Civilization	3	
45.09200	World Area Studies	POLS	2401	Introduction to Global Issues	3	POLS 1101 with grade of C or better
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1101	Introductory Biology I	4	
	Biology I	BIOL	1107	Principles of Biology I	4	
26.01300	Biology II	BIOL	1102	Introductory Biology II	4	
	Biology II	BIOL	1108	Principles of Biology II	4	BIOL 1107 with grade of C or better
26.07300	Human Anatomy/Physiology	BIOL	2111	Human Anatomy and Physiology I	4	9 hours of successfully complete college credit
	Human Anatomy/Physiology	BIOL	2112	Human Anatomy and Physiology II	4	BIOL 2111 with grade of C or better
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.01100	Physical Science	PHSC	1011	Physical Science	4	MATH 1101 or 1111 recommended.
40.02100	Astronomy	ASTR	1000	Introduction to the Universe	4	
40.05100	Chemistry I	CHEM	1151	Survey of Chemistry I	4	MATH 1101 or 1111
	Chemistry I	CHEM	1211	Principles of Chemistry I	4	MATH 1101 or 1111 with grade of C or better

40.05200	Chemistry II	CHEM	1152	Survey of Chemistry II	4	CHEM 1151 or CHEM 1211 with grade of C or better
	Chemistry II	CHEM	1212	Principles of Chemistry II	4	MATH 1113 and CHEM 1211 with grade of C or better
40.06300	Geology	GEOL	1121	Introductory Geosciences I: Physical Geography	4	
40.06400	Earth Systems	GEOL	1121	Introductory Geosciences I: Physical Geography	4	
40.08100	Physics I	PHYS	1111	Introductory Physics I	4	MATH 1113 with grade of C or better
	Physics I	PHYS	2211	Principles of Physics I	4	MATH 2012 concurrently
40.08200	Physics II	PHYS	1112	Introductory Physics II	4	PHYS 1111 or 2211
	Physics II	PHYS	2212	Principles of Physics II	4	PHYS 2211
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	
		FREN	1002	Elementary French II	3	FREN 1001 or placement
		FREN	2001	Intermediate French I	3	FREN 1002 or placement
		FREN	2002	Intermediate French II	3	FREN 2001 or placement
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	
		SPAN	1002	Elementary Spanish II	3	SPAN 1001 or placement
		SPAN	2001	Intermediate Spanish I	3	SPAN 1002 or placement
		SPAN	2002	Intermediate Spanish II	3	SPAN 2001 or placement
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
61.01100, 61.01200, 61.01300, 61.01400, 61.01500, 61.01600, 61.01800, 61.01900	German I, German II, German III, German IV, German V, German VI, German VII, German VIII	GRMN	1001	Elementary German I	3	
		GRMN	1002	Elementary German II	3	GRM 1001 or placement
		GRMN	2001	Intermediate German I	3	GRMN 1002 or placement
		GRMN	2002	Intermediate German II	3	GRMN 2001 or placement

* Note:

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Bainbridge College

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	Placement required
	Advanced Composition	ENGL	1102	English Composition II	3	Placement required
23.04200	Oral/Written Communication (Speech)	COMM	1100	Human Communications	3	Placement required
23.05200	British Literature/Composition	ENGL	2121	British Literature I	3	Placement required
23.06300	World Literature/Composition	ENGL	2110	World Literature	3	Placement required
23.06400	Literary Types/Composition	ENGL	1102	English Composition II	3	Placement required
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	MATH	2001	Statistics	3	Placement required
27.07920	College Statistics B	MATH	2001	Statistics	3	Placement required
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	Placement required
	GPS Pre-Calculus	MATH	1112	Trigonometry	3	Placement required
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	Placement required
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	Placement required
	Advanced Algebra and Trigonometry	MATH	1112	Trigonometry	3	Placement required
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	Placement required
27.08010	College Calculus A	MATH	2261	Calculus	4	Placement required
27.08020	College Calculus B	MATH	2261	Calculus	4	Placement required
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	Placement required
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1112	Trigonometry	3	Placement required
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	Placement required
27.08500	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	Placement required
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	3	Placement required
27.08600	Mathematics of Industry and Government	MATH	1111	College Algebra	3	Placement required
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	3	Placement required
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	Placement required
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1112	Trigonometry	3	Placement required
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	Placement required
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	Placement required
	Accelerated GPS Pre-Calculus	MATH	1112	Trigonometry	3	Placement required
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	Placement required
SOCIAL STUDIES						

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01100	Comparative Religions	RELG	1000	Introduction to Religion	3	45.01100
45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	45.01500
45.02100	Anthropology	ANTH	1102	Intro to Anthropology	3	45.02100
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	45.03100
45.05700	American Government/Civics	POLS	1101	American Government	3	45.05700
45.06100	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	45.06100
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	
45.06400	Comparative Political/Economic Systems	POLS	2301	Intro to Comparative Politics	3	45.06400
45.08100	United States History	HIST	2111	United States History I	3	45.08100
	United States History	HIST	2112	United States History II	3	
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1107/1107L	Principles of Biology I	3/1	
26.01300	Biology II	BIOL	1108/1108K	Principles of Biology II	3/1	
26.06110	Environmental Science	ENVS	1050	Environmental Science	3	
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.01100	Physical Science	PHSC	1011/1011L	Physical Science	3/1	
40.05100	Chemistry I	CHEM	1211/1211L	Principles of Chemistry I	3/1	Placement required
40.05200	Chemistry II	CHEM	1212/1212L	Principles of Chemistry II	3/1	Placement required
40.06400	Earth Systems	GEOG	1111	Introduction to Physical Geography	3	
40.08100	Physics I	PHYS	1111	Introductory to Physics I	4	Placement required
40.08200	Physics II	PHYS	1112	Introductory to Physics II	4	Placement required
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	
		FREN	1002	Elementary French II	3	Placement required
		FREN	2001	Intermediate French I	3	Placement required
		FREN	2002	Intermediate French II	3	Placement required
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600,	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	

60.07110, 60.07120						
		SPAN	1002	Elementary Spanish II	3	Placement required
		SPAN	2001	Intermediate Spanish I	3	Placement required
		SPAN	2002	Intermediate Spanish II	3	Placement required
		SPAN	2003	Intermediate Spanish III	3	Placement required
<p>* Note:</p> <ul style="list-style-type: none"> • Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. • Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. • Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

Clayton State University

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	
	Advanced Composition	ENGL	1102	English Composition II	3	
23.04200	Oral/Written Communication (Speech)	COMM	1110	Human Communication	3	
	Oral/Written Communication (Speech)	COMM	1100	Human Communication (online)	3	
	Oral/Written Communication (Speech)	COMM	1001	Presentational Speaking	1	
	Oral/Written Communication (Speech)	COMM	1002	Presentation Applications	1	
23.05100	American Literature/Composition	ENGL	2131	American Literature I	3	ENGL 1102
	American Literature/Composition	ENGL	2132	American Literature II	3	ENGL 1102
23.05200	British Literature/Composition	ENGL	2121	British Literature I	3	ENGL 1102
	British Literature/Composition	ENGL	2122	British Literature II	3	ENGL 1102
23.06300	World Literature/Composition	ENGL	2111	World Literature I	3	ENGL 1102
	World Literature/Composition	ENGL	2112	World Literature II	3	ENGL 1102
23.06400	Literary Types/Composition	ENGL	2131	American Literature I	3	ENGL 1102
	Literary Types/Composition	ENGL	2132	American Literature II	3	ENGL 1102
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	MATH	1231	Intro to Statistics	3	MATH 1111 or 1112 or 1113 or 1241 or 1501
	College Statistics A	MATH	1401	Intro to Statistics (online)	3	MATH 1111 or 1112 or 1113 or 1241 or 1501
27.07920	College Statistics B	MATH	1231	Intro to Statistics	3	MATH 1111 or 1112 or 1113 or 1241 or 1501
	College Statistics B	MATH	1401	Intro to Statistics (online)	3	MATH 1111 or 1112 or 1113 or 1241 or 1501
27.06240	GPS Pre-Calculus	MATH	1101	Intro to Mathematical Modeling	3	Qualifying Accuplacer Score (QAS)
	GPS Pre-Calculus	MATH	1111	College Algebra	3	Qualifying Accuplacer Score (QAS)
	GPS Pre-Calculus	MATH	1112	Trigonometry/Analytical Geometry	3	MATH 1111
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111 and 1112 or QAS
	GPS Pre-Calculus	MATH	1231	Intro to Statistics	3	MATH 1111 or MATH 1112 or 1113 or 1241 or 1501
	GPS Pre-Calculus	MATH	1401	Intro to Statistics (online)	3	MATH 1111 or MATH 1112 or 1113 or 1241 or 1501
	GPS Pre-Calculus	MATH	1501	Calculus I	4	MATH 1112 or 1113 or QAS
27.06500	Advanced Algebra and Trigonometry	MATH	1101	Intro to Mathematical Modeling	3	Qualifying Accuplacer Score (QAS)
	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	Qualifying Accuplacer Score (QAS)
	Advanced Algebra and Trigonometry	MATH	1112	Trigonometry/Analytical Geometry	3	MATH 1111
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	MATH 1111 and 1112 or QAS
27.08010	College Calculus A	MATH	1241	Survey of Calculus	3	MATH 1111 and 1112 or 1113 or QAS
	College Calculus A	MATH	1501	Calculus I	4	MATH 1112 or 1113 or QAS
	College Calculus A	MATH	2502	Calculus II	4	MATH 2501
	College Calculus A	MATH	2503	Calculus III	4	MATH 2502
27.08020	College Calculus B	MATH	1241	Survey of Calculus	3	MATH 1111 and 1112 or 1113 or QAS
	College Calculus B	MATH	1501	Calculus I	4	MATH 1112 or 1113 or QAS

	College Calculus B	MATH	2502	Calculus II	4	MATH 2501
	College Calculus B	MATH	2503	Calculus III	4	MATH 2502
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1101	Intro to Mathematical Modeling	3	Qualifying Accuplacer Score (QAS)
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	Qualifying Accuplacer Score (QAS)
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1112	Trigonometry/Analytical Geometry	3	MATH 1111
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	MATH 1111 and 1112 or QAS
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1231	Intro to Statistics	3	MATH 1111 or MATH 1112 or 1113 or 1241 or 1501
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1401	Intro to Statistics (online)	3	MATH 1111 or MATH 1112 or 1113 or 1241 or 1501
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1501	Calculus I	4	MATH 1112 or 1113 or QAS
27.08500	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	Qualifying Accuplacer Score (QAS)
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	3	MATH 1111 and 1112 or QAS
	Advanced Mathematical Decision Making	MATH	2020	Introductory Discrete Mathematics	3	MATH 1111 and 1112 or QAS
	Advanced Mathematical Decision Making	MATH	1221	Finite Math	3	MATH 1111 or 1112 or 1113 or 1501
27.08600	Mathematics of Industry and Government	MATH	1111	College Algebra	3	Qualifying Accuplacer Score (QAS)
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	3	MATH 1111 and 1112 or QAS
	Mathematics of Industry and Government	MATH	2020	Introductory Discrete Mathematics	3	MATH 1111 and 1112 or QAS
	Mathematics of Industry and Government	MATH	1221	Finite Math	3	MATH 1111 or 1112 or 1113 or 1501
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1101	Intro to Mathematical Modeling	3	Qualifying Accuplacer Score (QAS)
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	Qualifying Accuplacer Score (QAS)
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1112	Trigonometry/Analytical Geometry	3	MATH 1111
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	MATH 1111 and 1112 or QAS
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1231	Intro to Statistics	3	MATH 1111 or MATH 1112 or 1113 or 1241 or 1501
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1401	Intro to Statistics (online)	3	MATH 1111 or MATH 1112 or 1113 or 1241 or 1501
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1501	Calculus I	4	MATH 1112 or 1113 or QAS
27.09600	Accelerated GPS Pre-Calculus	MATH	1101	Intro to Mathematical Modeling	3	Qualifying Accuplacer Score (QAS)
	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	Qualifying Accuplacer Score (QAS)
	Accelerated GPS Pre-Calculus	MATH	1112	Trigonometry/Analytical Geometry	3	MATH 1111
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111 and 1112 or QAS
	Accelerated GPS Pre-Calculus	MATH	1231	Intro to Statistics	3	MATH 1111 or MATH 1112 or 1113 or 1241 or 1501

	Accelerated GPS Pre-Calculus	MATH	1401	Intro to Statistics (online)	3	MATH 1111 or MATH 1112 or 1113 or 1241 or 1501
	Accelerated GPS Pre-Calculus	MATH	1501	Calculus I	4	MATH 1112 or 1113 or QAS
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01400	The Humanities/Social Studies	PHIL/CRIT	1101	Critical Thinking	3	
	The Humanities/Social Studies	PHIL	2201	Intro to World Philosophy	3	ENGL 1101
	The Humanities/Social Studies	PHIL	2010	Introduction to Philosophy	3	ENGL 1101
	The Humanities/Social Studies	PHIL	2401	Introduction to Aesthetics	3	
	The Humanities/Social Studies	SOSC	2501	Survey of Social Sciences	3	
	The Humanities/Social Studies	PHIL	2601	Ethics in History/Contemp Perspective	3	ENGL 1102
	The Humanities/Social Studies	CRJU	1150	Intro to Criminal Justice	3	
	The Humanities/Social Studies	PHIL	1001	Intro to Philosophical Issues (online)	3	
45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	
	Psychology	PSYC	2103	Intro to Human Development	3	
45.02100	Anthropology	ANTH	1102	Intro to Anthropology	3	
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	
	Sociology	SOCI	2293	Intro to Family and Marriage	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	
45.06100	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	MATH 1111 or higher or QAS.
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	MATH 1111 or higher or QAS.
	Economics/Business/Free Enterprise	ECON	1101	Survey of Economics	3	Completion of High School Algebra or approved test scores.
45.06400	Comparative Political/Economic Systems	POLS	2101	Intro to Political Science	3	POLS 1101
	Comparative Political/Economic Systems	POLS	2401	Intro to Global Issues	3	
45.07200	Asian Studies	POLS	2401	Intro to Global Issues	3	
45.07300	Latin American Studies	POLS	2401	Intro to Global Issues	3	
45.07400	Middle Eastern Studies	POLS	2401	Intro to Global Issues	3	
45.07500	Sub-Saharan Studies	POLS	2401	Intro to Global Issues	3	
45.08100	United States History	HIST	2111	Survey of United States History to 1877	3	
	United States History	HIST	2112	Survey of United States History Since Reconstruction	3	
45.08300	World History	HIST	1111	Survey of Premodern World History	3	
	World History	HIST	1112	Survey of Modern World History	3	
45.09100	United States and World Affairs	POLS	2501	Domestic Issues	3	
45.09200	World Area Studies	SOCI	4800	Selected Topics: Italy: Culture and Society	3	x
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1111/L	Introductory Biology I/Lab	4	MATH 1101/1111 or higher or QAS.

	Biology I	BIOL	1107/L	Principles of Biology I/Lab	4	MATH 1101/1111 or higher or QAS.
26.01300	Biology II	BIOL	1112/L	Introductory Biology II/Lab	4	BIOL 1111/L
	Biology II	BIOL	1108/L	Principles of Biology II/Lab	3-4	BIOL 1107/L
26.01500	Genetics	SCI	1901H	Selected Topics - Human Genetics	3	
26.03100	Botany	SCI	1901B	Plants and Society	3	
	Botany	BIOL	2500	Introductory Plant Biology	3	BIOL 1108/L
26.05100	Microbiology	BIOL	2250/L	Microbiology-Health Sciences/Lab	3	BIOL 1151/L
26.06110	Environmental Science	SCI	1901J	Environmental Science	3	
	Environmental Science	ENVS	2202	Integrated Science (online)	3	
26.07300	Human Anatomy/Physiology	BIOL	1151/L	Human Anatomy and Physiology I/Lab	4	CHEM 1511, CHEM 1211, BIOL 1107, BIOL 1111
	Human Anatomy/Physiology	BIOL	1152/L	Human Anatomy and Physiology II/Lab	4	BIOL 1151/L
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.01100	Physical Science	PHYS	1001K	Physical Science	4	
40.02100	Astronomy	ASTR	1010	Solar System Astronomy I	3	MATH 1101/1111 or higher or QAS
	Astronomy	ASTR	1020	Stellar and Galactic Astronomy	3	x
	Astronomy	ASTR	1020L	Astronomy Lab	1	x
40.05100	Chemistry I	CHEM	1151/L	Survey of Chemistry I/Lab	4	MATH 1101/1111 or higher or QAS
	Chemistry I	CHEM	1211/L	Principles of Chemistry I/Lab	4	MATH 1112 or higher or QAS
	Chemistry I	CHEM	2411/L	Organic Chemistry I/Lab	4	
	Chemistry I	CHEM	1151K	Survey of Chemistry I	4	MATH 1111
	Chemistry I	CHEM	1211K	Principles of Chemistry I (online)	4	MATH 1113
40.05200	Chemistry II	CHEM	1152/L	Survey of Chemistry II/Lab	4	CHEM 1151/L
	Chemistry II	CHEM	1212/L	Principles of Chemistry II/Lab	4	CHEM 1211/L
	Chemistry II	CHEM	2412/L	Organic Chemistry II/Lab	4	CHEM 2411/L
	Chemistry II	CHEM	1152K	Survey of Chemistry II	4	CHEM 1151K
	Chemistry II	CHEM	1212K	Principles of Chemistry II (online)	4	CHEM 1211K
40.06400	Earth Systems	GEOL	1121	Principles of Physical Geology	3	
40.06300	Geology	GEOL	1121	Principles of Physical Geology	3	
	Geology	GEOL	1011K	Intro Physical Geology	4	
40.08100	Physics I	PHYS	1111L	Intro to Physics I/Lab	4	MATH 1101/1111 or higher or QAS
	Physics I	PHYS	2211/L	Principles of Physics I/Lab	4	MATH 2501
	Physics I	PHYS	1211K	Intro to Physics/Engineering	4	MATH 1501
40.08200	Physics II	PHYS	1112/L	Intro to Physics II/Lab	4	PHYS 1011/L

	Physics II	PHYS	2212/L	Principles of Physics II/Lab	4	PHYS 2211/L
ROMANCE LANGUAGES						
Course Number	Astronomy	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	
		FREN	1002	Elementary French II	3	FREN 1101
		FREN	2001	Intermediate French I	3	FREN 1102
		FREN	2002	Intermediate French II	3	FREN 2001
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	
		SPAN	1002	Elementary Spanish II	3	SPAN 1001
		SPAN	2001	Intermediate Spanish I	3	SPAN 1002
		SPAN	2002	Intermediate Spanish II	3	SPAN 2001
* Note: <ul style="list-style-type: none"> Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

College of Coastal Georgia

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	
	Advanced Composition	ENGL	1102	English Composition II	3	ENGL 1101 with C or better
23.04200	Oral/Written Communication	COMM	1110	Speech Communication	3	ENGL 1101
23.05200	British Literature/Composition	ENGL	1102	English Composition II	3	ENGL 1101 with C or better
	British Literature/Composition	ENGL	2111	World Literature I	3	ENGL 1101 & 1102
	British Literature/Composition	ENGL	2112	World Literature II	3	ENGL 1101 & 1102
23.06300	World Literature/Composition	ENGL	2111	World Literature I	3	ENGL 1101 & 1102
	World Literature/Composition	ENGL	2112	World Literature II	3	ENGL 1101 & 1102
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	
	GPS Pre-Calculus	MATH	1112	Trigonometry	3	MATH 1111
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	Permission of Dean
	GPS Pre-Calculus	MATH	2124	Linear Algebra	3	MATH 1122
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	
	Advanced Algebra and Trigonometry	MATH	1112	Trigonometry	3	MATH 1111
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	3	Permission of Dean
	Advanced Algebra and Trigonometry	MATH	2124	Linear Algebra	3	MATH 1122
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	Permission of Dean
27.07910	College Statistics A	MATH	2112	Probability and Statistics	3	MATH 1001 or 1111 or 1113
27.07920	College Statistics B	MATH	2112	Probability and Statistics	3	MATH 1001 or 1111 or 1113
27.08010	College Calculus A	MATH	1120	Survey of Calculus	4	MATH 1111
	College Calculus A	MATH	1121	Analytic Geometry and Calculus I	4	MATH 1113
	College Calculus A	MATH	1122	Analytic Geometry and Calculus II	4	MATH 1121
	College Calculus A	MATH	2123	Analytic Geometry and Calculus III	4	MATH 1122
	College Calculus A	MATH	2403	Differential Equations	4	MATH 1122
27.08020	College Calculus B	MATH	1120	Survey of Calculus	4	MATH 1111
	College Calculus B	MATH	1121	Analytic Geometry and Calculus I	4	MATH 1113
	College Calculus B	MATH	1122	Analytic Geometry and Calculus II	4	MATH 1121
	College Calculus B	MATH	2123	Analytic Geometry and Calculus III	4	MATH 1122
	College Calculus B	MATH	2403	Differential Equations	4	MATH 1122
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1112	Trigonometry	3	MATH 1111

	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	Permission of Dean
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	2124	Linear Algebra	3	MATH 1122
27.08500	Advanced Mathematical Decision Making	MATH	1001	Quantitative Skills and Reasoning	3	
	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	
	Advanced Mathematical Decision Making	MATH	1112	Trigonometry	3	MATH 1111
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	3	Permission of Dean
27.08600	Mathematics of Industry and Government	MATH	1001	Quantitative Skills and Reasoning	3	
	Mathematics of Industry and Government	MATH	1111	College Algebra	3	
	Mathematics of Industry and Government	MATH	1112	Trigonometry	3	MATH 1111
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	3	Permission of Dean
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1112	Trigonometry	3	MATH 1111
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	Permission of Dean
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	2124	Linear Algebra	3	MATH 1122
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	
	Accelerated GPS Pre-Calculus	MATH	1112	Trigonometry	3	MATH 1111
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	Permission of Dean
	Accelerated GPS Pre-Calculus	MATH	2124	Linear Algebra	3	MATH 1122
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01400	The Humanities/Social Studies	PHIL	2004	Introduction to Philosophy	3	
	The Humanities/Social Studies	PHIL	2005	Introduction to Ethics	3	
	The Humanities/Social Studies	PHIL	2020	Critical Thinking and Reasoning	3	
45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	
	Psychology	PSYC	2103	Human Growth and Development	3	PSYC 1101
	Psychology	PSYC	2104	Intro to Abnormal Psychology	3	PSYC 1101
	Psychology	PSYC	2105	Intro to Psychology of Adjustment	3	PSYC 1101
45.02100	Anthropology	ANTH	1102	Intro to Anthropology	3	
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	
	Sociology	SOCI	1160	Intro to Social Problems	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	
45.06100	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	

	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	
45.06400	Comparative Political/Economic Systems	POLS	2302	Introduction to International Relations	3	
45.07110	World Geography	GEOG	1101	Introduction to Human Geography	3	
45.07200	Asian Studies	GLOB	1001	Global Issues	3	
	Asian Studies	POLS	2302	Introduction to International Relations	3	
45.07300	Latin American Studies	GLOB	1001	Global Issues	3	
	Latin American Studies	POLS	2302	Introduction to International Relations	3	
45.07400	Middle Eastern Studies	GLOB	1001	Global Issues	3	
	Middle Eastern Studies	POLS	2302	Introduction to International Relations	3	
45.07500	Sub-Saharan Studies	GLOB	1001	Global Issues	3	
	Sub-Saharan Studies	POLS	2302	Introduction to International Relations	3	
45.08100	United States History	HIST	2111	US History I	3	
	United States History	HIST	2112	US History II	3	
45.08300	World History	HIST	1001	World Civilization I	3	
	World History	HIST	1002	World Civilization II	3	
45.09100	United States and World Affairs	POLS	2302	Introduction to International Relations	3	
	United States and World Affairs	GLOB	1001	Global Issues	3	
45.09200	World Area Studies	POLS	2302	Introduction to International Relations	3	
	World Area Studies	GLOB	1001	Global Issues	3	
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1107	Principles of Biology I	4	
26.01300	Biology II	BIOL	1108	Principles of Biology II	4	BIOL 1107
26.03100	Botany	BIOL	1140	Plants and the Environment	4	
26.05100	Microbiology	BIOL	2215	Microbiology	4	
26.06110	Environmental Science	BIOL	1120	Introduction to Environmental Science	4	
26.07300	Human Anatomy/Physiology	BIOL	2110	Human Anatomy and Physiology I	4	
	Human Anatomy/Physiology	BIOL	2111	Human Anatomy and Physiology II	4	BIOL 2110
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.02100	Astronomy	ASTR	1010	Astronomy of the Solar System	4	
	Astronomy	ASTR	1020	Stellar and Galactic Astronomy	4	
40.05100	Chemistry I	CHEM	1100	Intro to Chemistry	4	
	Chemistry I	CHEM	1151	Survey of Chemistry I	4	

	Chemistry I	CHEM	1211	Principles of Chemistry I	4	
	Chemistry I	CHEM	2211	Organic Chemistry I	4	CHEM 1211 & CHEM 1212
40.05200	Chemistry II	CHEM	1152	Survey of Chemistry II	4	CHEM 1151
	Chemistry II	CHEM	1212	Principles of Chemistry II	4	CHEM 1211
	Chemistry II	CHEM	2212	Organic Chemistry II	4	CHEM 2211
40.06300	Geology	GEOL	1121	Physical Geology	4	
	Geology	GEOL	1122	Historical Geology	4	
40.06400	Earth Systems	GEOL	1121	Physical Geology	4	
	Earth Systems	GEOL	1122	Historical Geology	4	
40.08100	Physics I	PHYS	1111	Intro to Physics I	4	
	Physics I	PHYS	2211	Principles of Physics I	4	MATH 1121
40.08200	Physics II	PHYS	1112	Intro to Physics II	4	PHYS 1111
	Physics II	PHYS	2212	Principles of Physics II	4	PHYS 2211
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	
		FREN	1002	Elementary French II	3	FREN 1001 or permission of instructor
		FREN	2001	Intermediate French I	3	FREN 1002 or permission of instructor
		FREN	2002	Intermediate French II	3	FREN 2001
60.03100, 60.03200, 60.03300, 60.03400, 60.03500	Italian I, Italian II, Italian III, Italian IV, Italian V	ITAL	1001	Elementary Italian I	3	
		ITAL	1002	Elementary Italian II	3	ITAL 1001 or placement
		ITAL	2001	Intermediate Italian I	3	ITAL 1002 or placement
		ITAL	2002	Intermediate Italian II	3	ITAL 2001 or placement
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	
		SPAN	1002	Elementary Spanish II	3	SPAN 1001 or permission of instructor
		SPAN	2001	Intermediate Spanish I	3	SPAN 1002 or permission of instructor
		SPAN	2002	Intermediate Spanish II	3	SPAN 2001
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title		
61.01100,	German I, German II, German III,	GRMN	1001	Elementary German I	3	

61.01200, 61.01300, 61.01400, 61.01500, 61.01600, 61.01800, 61.01900	German IV, German V, German VI, German VII, German VIII					
		GRMN	1002	Elementary German II	3	GRMN 1001 or permission of instructor
		GRMN	2001	Intermediate German I	3	GRMN 1002 or permission of instructor
		GRMN	2002	Intermediate German II	3	GRMN 2001
<p>* Note:</p> <ul style="list-style-type: none"> • Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. • Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. • Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

Columbus State University

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1102	English Composition 2	3	Prerequisite: ENGL 1101
23.04200	Oral/Written Communication (Speech)	COMM	1110	Communication	3	
23.05200	British Literature/Composition	ENGL	1101	English Composition 1	3	
23.06300	World Literature/Composition	ENGL	2111	World Literature 1	3	Prerequisite: ENGL 1102
	World Literature/Composition	ENGL	2112	World Literature 2	3	Prerequisite: ENGL 1102
23.06700	Multicultural Literature/Composition	ENGL	2135	Multicultural Literature	3	Prerequisite: ENGL 1102
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	STAT	1127	Introductory Statistics	3	Prerequisite: MATH 1111 with grade of C
27.07920	College Statistics B	STAT	1127	Introductory Statistics	3	Prerequisite: MATH 1111 with grade of C
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	Prerequisite: MATH 0195 with grade of C or appropriate Math Placement test score
		MATH	1113	Pre-Calculus	3	Prerequisite: MATH 1111 with grade of C
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	Prerequisite: MATH 0195 with grade of C or appropriate Math Placement test score
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	3	Prerequisite: MATH 1111 with grade of C
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	Prerequisite: MATH 1111 with grade of C
27.08010	College Calculus A	MATH	1125	Applied Calculus	3	Prerequisite: MATH 1111 with grade of C
	College Calculus A	MATH	1131	Calculus with Analytic Geometry	4	Prerequisite: MATH 1113 with grade of C
	College Calculus A	MATH	1132	Calculus with Analytic Geometry 2	4	Prerequisite: MATH 1131 with a grade of "C" or better
	College Calculus A	MATH	2135	Calculus with Analytic Geometry 3	4	Prerequisite: MATH 1132 with a grade of "C" or better
	College Calculus A	MATH	2115	Introduction to Linear Algebra	3	Prerequisite or Co-requisite: MATH 1131
27.08020	College Calculus B	MATH	1125	Applied Calculus	3	Prerequisite: MATH 1111 with grade of C
	College Calculus B	MATH	1131	Calculus with Analytic Geometry	4	Prerequisite: MATH 1113 with grade of C
	College Calculus B	MATH	1132	Calculus with Analytic Geometry 2	4	Prerequisite: MATH 1131 with a grade of "C" or better
	College Calculus B	MATH	2135	Calculus with Analytic Geometry 3	4	Prerequisite: MATH 1132 with a grade of "C" or better
	College Calculus B	MATH	2115	Introduction to Linear Algebra	3	Prerequisite or Co-requisite: MATH 1131
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	Prerequisite: MATH 0195 with grade of C or appropriate Math Placement test score
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	Prerequisite: MATH 1111 with grade of C
27.08500	Advanced Mathematical Decision Making	MATH	1101	Intro to Mathematical Modeling	3	Prerequisite: MATH 0195 with grade of C or appropriate Math Placement test score
	Advanced Mathematical	MATH	1111	College Algebra	3	Prerequisite: MATH 0195 with grade of C or

	Decision Making					appropriate Math Placement test score
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	3	Prerequisite: MATH 1111 with grade of C
	Advanced Mathematical Decision Making	MATH	2125	Introduction to Discrete Mathematics	3	Prerequisite: MATH 1113 or 1131 with a grade of "C" or better or a satisfactory math placement score.
27.08600	Mathematics of Industry and Government	MATH	1101	Intro to Mathematical Modeling	3	Prerequisite: MATH 0195 with grade of C or appropriate Math Placement test score
	Mathematics of Industry and Government	MATH	1111	College Algebra	3	Prerequisite: MATH 0195 with grade of C or appropriate Math Placement test score
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	3	Prerequisite: MATH 1111 with grade of C
	Mathematics of Industry and Government	MATH	2125	Introduction to Discrete Mathematics	3	Prerequisite: MATH 1113 or 1131 with a grade of "C" or better or a satisfactory math placement score.
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	Prerequisite: MATH 0195 with grade of C or appropriate Math Placement test score
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	Prerequisite: MATH 1111 with grade of C
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	Prerequisite: MATH 0195 with grade of C or appropriate Math Placement test score
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	Prerequisite: MATH 1111 with grade of C
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01400	The Humanities/Social Studies	PHIL	2010	Intro to Philosophy	3	
45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	
45.02100	Anthropology	ANTH	1105	Cultural Anthropology	3	
	Anthropology	ANTH	1145	Human Origins	3	
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	
45.06100	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	
45.06400	Comparative Political/Economic Systems	POLS	2401	Global Issues	3	
45.07110	World Geography	GEOG	1101	World Regional Geography	3	
45.07200	Asian Studies	POLS	2401	Global Issues	3	
45.07300	Latin American Studies	POLS	2401	Global Issues	3	
45.07400	Middle Eastern Studies	POLS	2401	Global Issues	3	
45.07500	Sub-Saharan Studies	POLS	2401	Global Issues	3	
45.08100	United States History	HIST	2111	US History to 1865	3	
	United States History	HIST	2112	US History Since 1865	3	
45.08300	World History	HIST	1111	World History to 1500	3	
	World History	HIST	1112	World History Since 1500	3	
45.09100	United States and World Affairs	POLS	2401	Global Issues	3	
45.09200	World Area Studies	POLS	2401	Global Issues	3	

LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1215k	Principles of Biology	4	
	Biology I	BIOL	1225K	Contemporary Issues in Biology	4	
26.01300	Biology II	BIOL	1215K	Principles of Biology	4	
	Biology II	BIOL	1225K	Contemporary Issues in Biology	4	
26.05100	Microbiology	BIOL	2225K	Microbiology for the Health Sciences	4	
26.06110	Environmental Science	ENVS	1105	Environmental Studies	3	
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.02100	Astronomy	ASTR	1105	Descriptive Astronomy: Solar System	3	
	Astronomy	ASTR	1106	Descriptive Astronomy: Stars and Galaxy	3	
	Astronomy	ASTR	1305	Descriptive Astronomy Lab	1	Prerequisite or Co-requisite: ASTR 1105 or 1106
40.05100	Chemistry I	CHEM	1151/L	Survey of Chemistry 1	4	Co-requisite: CHEM 1151L
	Chemistry I	CHEM	1211/L	Principles of Chemistry 1	4	Co-requisite: CHEM 1211L
40.05200	Chemistry II	CHEM	1152/L	Survey of Chemistry 2	4	Prerequisite: CHEM 1151 and CHEM 1151L with a grade of C or better in each; Co-requisite: CHEM 1152L
	Chemistry II	CHEM	1212L	Principles of Chemistry 2	4	Prerequisite: CHEM 1211 and CHEM 1211L with a grade of C or better in each; Co-requisite: CHEM 1212L
40.06300	Geology	GEOL	1110	Natural Disasters	3	
	Geology	GEOL	1121	Intro Geosciences 1	3	
	Geology	GEOL	1121L	Introductory Geosciences 1 - Physical Geology Lab	1	Lab optional
40.06400	Earth Systems	GEOG	1110	Natural Disasters	3	
	Earth Systems	GEOL	1121	Intro Geosciences 1	3	
	Earth Systems	GEOL	1121L	Introductory Geosciences 1 - Physical Geology Lab	1	Lab optional
40.08100	Physics I	PHYS	1111	Introductory Physics 1	3	Prerequisite: MATH 1113 with grade of C; Co-requisite: PHYS 1311
	Physics I	PHYS	1311	Introductory Physics 1 Lab	1	Prerequisite: MATH 1113 with grade of C; Co-requisite: PHYS 1111
40.08200	Physics II	PHYS	1112	Introductory Physics 2	3	Prerequisite: PHYS 1111 and PHYS 1311 each with a grade of C or better; Co-requisite: PHYS 1312
	Physics II	PHYS	1312	Introductory Physics 2 Lab	1	Prerequisite: PHYS 1111 and PHYS 1311 each with a grade of C or better; Co-requisite: PHYS 1112
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900,	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	

60.01110						
		FREN	1002	Elementary French II	3	
		FREN	2001	Intermediate French I	3	
		FREN	2002	Intermediate French II	3	
60.03100, 60.03200, 60.03300, 60.03400, 60.03500	Italian I, Italian II, Italian III, Italian IV, Italian V	ITAL	1001	Elementary Italian I	3	
		ITAL	1002	Elementary Italian II	3	
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	
		SPAN	1002	Elementary Spanish II	3	
		SPAN	2001	Intermediate Spanish I	3	
		SPAN	2002	Intermediate Spanish II	3	
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
61.01100, 61.01200, 61.01300, 61.01400, 61.01500, 61.01600, 61.01800, 61.01900	German I, German II, German III, German IV, German V, German VI, German VII, German VIII	GRMN	1001	Elementary German I	3	
		GRMN	1002	Elementary German II	3	
		GRMN	2001	Intermediate German I	3	
		GRMN	2002	Intermediate German II	3	
61.02100, 61.02200, 61.02300, 61.02400, 61.02500	Greek (Classical) I, Greek (Classical) II, Greek (Classical) III, Greek (Classical) IV, Greek (Classical) V	GREK	1001	Elementary Greek I	3	
		GREK	1002	Elementary Greek II	3	
		GREK	2001	Intermediate Greek II	3	
		GREK	2002	Intermediate Greek II	3	
61.04100, 61.04200, 61.04300, 61.04400, 61.04500, 61.04600, 61.04900, 61.04110	Latin I, Latin II, Latin III, Latin IV, Latin V, Latin VI, Latin VII, Latin VIII	LATN	1001	Elementary Latin I	3	
		LATN	1002	Elementary Latin II	3	
		LATN	2001	Intermediate Latin I	3	
		LATN	2002	Intermediate Latin II	3	
ASIAN LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
62.03100, 62.06200, 62.03300, 62.03400, 62.03500, 62.03600, 62.03700, 62.03800	Japanese I, Japanese II, Japanese III, Japanese IV, Japanese V, Japanese VI, Japanese VII, Japanese VIII	JAPN	1001	Elementary Japanese 1	3	
		JAPN	1002	Elementary Japanese 2	3	

		JAPN	2001	Intermediate Japanese 1	3	
		JAPN	2002	Intermediate Japanese 2	3	
AFRICAN AND SEMITIC LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
63.01100, 63.01200, 63.01300, 63.01400, 63.01500, 63.01600	Arabic I, Arabic II, Arabic III, Arabic IV, Arabic V, Arabic VI	ARAB	1001	Elementary Arabic I	3	
		ARAB	1002	Elementary Arabic II	3	
63.05100, 63.05200, 63.05300, 63.05400, 63.05500	Swahili I, Swahili II, Swahili III, Swahili IV, Swahili V	SWAH	1001	Elementary Swahili I	3	
		SWAH	1002	Elementary Swahili II	3	SWAH 1001
<p>* Note:</p> <ul style="list-style-type: none"> • Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. • Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. • Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

Dalton State College

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.02100	Mythology, (Greek, Roman, Norse) [Elective Only]	ENGL	1105	Introduction to Greek Mythology	1	ENGL 1101 with grade of C or better
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	READ 0098, unless exempt
	Advanced Composition	ENGL	1102	English Composition II	3	ENGL 1101 with grade of C or better
	Advanced Composition	ENGL	1110	Creative Writing	3	ENGL 1102 with grade of C or better
23.04100	History of the English Language [Elective only]	ENGL	2010	Linguistics	3	ENGL 1101 with grade of C or better
23.04200	Oral/Written Communication (Speech)	COMM	1110	Fundamentals of Speech	3	
	Oral/Written Communication (Speech)	COMM	2000	Intro to Mass Communications	3	ENGL 1101 with grade of C or better
23.05100	American Literature/Composition	ENGL	2130	American Literature I	3	ENGL 1102 with grade of C or better.
	American Literature/Composition	ENGL	2131	American Literature II	3	ENGL 1102 with grade of C or better.
23.05200	British Literature/Composition	ENGL	2120	British Literature I	3	ENGL 1102 with grade of C or better
	British Literature/Composition	ENGL	2121	British Literature II	3	ENGL 1102 with grade of C or better
23.06300	World Literature/Composition	ENGL	2111	World Literature I	3	ENGL 1102 with grade of C or better
	World Literature/Composition	ENGL	2112	World Literature II	3	ENGL 1102 with grade of C or better
23.06400	Literary Types/Composition	ENGL	2130	American Literature I	3	ENGL 1102 with grade of C or better
	Literary Types/Composition	ENGL	2131	American Literature II	3	ENGL 1102 with grade of C or better
23.06600	Contemporary Literature/Composition	ENGL	1201	Introduction to Film as Literature	3	ENGL 1101 with grade of C or better
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.06240	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	At least one year of high school mathematics above Algebra II or MATH 1111
	GPS Pre-Calculus	MATH	2200	Introduction to Statistics	3	MATH 1001, MATH 1111, or MATH 1113
27.06500	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	3	At least one year of high school mathematics above Algebra II or MATH 1111
	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	MATH 0098, unless exempt
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	At least one year of high school mathematics above Algebra II or MATH 1111
27.07910	College Statistics A	MATH	2200	Introduction to Statistics	3	MATH 1001, MATH 1111, or MATH 1113
	College Statistics A	MATH	2770	Statistics and Applications	4	MATH 2255
27.07920	College Statistics B	MATH	2200	Introduction to Statistics	3	MATH 1001, MATH 1111, or MATH 1113
	College Statistics B	MATH	2770	Statistics and Applications	4	MATH 2255
27.08010	College Calculus A	MATH	2253	Calculus and Analytic Geometry I	4	MATH 1113
	College Calculus A	MATH	2254	Calculus and Analytic Geometry II	4	MATH 2253
	College Calculus A	MATH	2255	Calculus and Analytic Geometry III	4	MATH 2254
	College Calculus A	MATH	2256	Introduction to Linear Algebra	4	MATH 2253
	College Calculus A	MATH	2403	Differential Equations	4	MATH 2254 and MATH 2256

	College Calculus A	MATH	2602	Linear and Discrete Mathematics	4	MATH 2403
27.08020	College Calculus B	MATH	2253	Calculus and Analytic Geometry I	4	MATH 1113
	College Calculus B	MATH	2254	Calculus and Analytic Geometry II	4	MATH 2253
	College Calculus B	MATH	2255	Calculus and Analytic Geometry III	4	MATH 2254
	College Calculus B	MATH	2256	Introduction to Linear Algebra	4	MATH 2253
	College Calculus B	MATH	2403	Differential Equations	4	MATH 2254 and MATH 2256
	College Calculus B	MATH	2602	Linear and Discrete Mathematics	4	MATH 2403
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	At least one year of high school mathematics above Algebra II or MATH 1111
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	2200	Introduction to Statistics	3	MATH 1001, MATH 1111, or MATH 1113
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	MATH 0098, unless exempt
27.08500	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	MATH 0098, unless exempt
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	3	At least one year of high school mathematics above Algebra II or MATH 1111
27.08600	Mathematics of Industry and Government	MATH	1111	College Algebra	3	MATH 0098, unless exempt
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	3	At least one year of high school mathematics above Algebra II or MATH 1111
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	At least one year of high school mathematics above Algebra II or MATH 1111
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	2200	Introduction to Statistics	3	MATH 1001, MATH 1111, or MATH 1113
27.09600	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	At least one year of high school mathematics above Algebra II or MATH 1111
	Accelerated GPS Pre-Calculus	MATH	2200	Introduction to Statistics	3	MATH 1001, MATH 1111, or MATH 1113
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01100	Comparative Religions	PHIL	1103	Introduction to World Religions	3	READ 0098, unless exempt
45.01400	The Humanities/Social Studies	HUMN	1201	Expressions of Culture	3	
	The Humanities/Social Studies	PHIL	1101	Introduction to Philosophical Issues	3	READ 0098, unless exempt
	The Humanities/Social Studies	PHIL	1102	Logic and Critical Thinking	3	READ 0098, unless exempt
45.01500	Psychology	PSYC	1101	Intro to Psychology	3	READ 0098, unless exempt
	Psychology	PSYC	2101	The Psychology of Adjustment	3	PSYC 1101
	Psychology	PSYC	2250	Abnormal Psychology	3	PSYC 1101
	Psychology	PSYC	2103	Human Development	3	PSYC 1101
	Psychology	PSYC	2204	Applications in Psychology	3	PSYC 1101
45.02100	Anthropology	ANTH	1103	Intro to Cultural Anthropology	3	READ 0098, unless exempt
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	READ 0098 or a COMPASS score of 80 or better
	Sociology	SOCI	1160	Social Problems	3	SOCI 1101
45.05700	American Government/Civics	POLS	1101	American Government	3	
	American Government/Civics	POLS	2201	State and Local Government	3	POLS 1101
	American Government/Civics	POLS	2101	Introduction to Political Science	3	READ 0098 unless exempt

45.06100	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	MATH 1111
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	MATH 1111
45.06400	Comparative Political/Economic Systems	POLS	2301	Comparative Politics	3	POLS 1101
	Comparative Political/Economic Systems	POLS	2401	International Relations	3	POLS 1101
45.07110	World Geography	GEOG	1101	Introduction to Human Geography	3	READ 0098, unless exempt
	World Geography	GEOG	1100	Introduction to Geography	3	
45.08100	United States History	HIST	2111	United States History to 1877	3	
	United States History	HIST	2112	United States History Since 1877	3	
45.08300	World History	HIST	1111	World Civilization to 1650	3	
	World History	HIST	1112	World Civilization since 1650	3	
45.09200	World Area Studies	POLS	2401	International Relations	3	POLS 1101

LIFE SCIENCES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1107K	Principles of Biology I	4	READ 0098, unless exempt.
26.01300	Biology II	BIOL	1108K	Principles of Biology II	4	BIOL 1107
26.03100	Botany	BIOL	1203K	Principles of Botany	4	
26.05100	Microbiology	BIOL	2215K	Microbiology	4	BIOL 1107 or BIOL 2212
26.06110	Environmental Science	BIOL	1105K	Environmental Studies	4	
26.07200	Entomology	BIOL	1224	Entomology	4	
26.07300	Human Anatomy/Physiology	BIOL	2212K	Anatomy and Physiology I	4	BIOL 1107
		BIOL	2213K	Anatomy and Physiology II	4	BIOL 1107 or BIOL 2212

PHYSICAL SCIENCES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.02100	Astronomy	ASTR	1101	Introduction to Astronomy	3	MATH 1111
40.05100	Chemistry I	CHEM	1151K	Survey of Chemistry	4	
	Chemistry I	CHEM	1211K	Principles of Chemistry I	4	
	Chemistry I	CHEM	2211K	Organic Chemistry I	4	
40.05200	Chemistry II	CHEM	1212K	Principles of Chemistry II	4	
	Chemistry II	CHEM	2212K	Organic Chemistry II	4	
	Chemistry II	CHEM	3212K	Organic Chemistry II	4	
40.06400	Earth Systems	GEOG	1111	Introduction to Physical Geography	3	READ 0098, unless exempt
40.06300	Geology	GEOL	1121K	Principles of Geology	4	READ 0098, unless exempt
	Geology	GEOL	1122K	Historical Geology	4	GEOL 1121
40.08100	Physics I	PHYS	1111K	Introductory Physics I (Trigonometry Based)	4	MATH 1111 or MATH 1113
	Physics I	PHYS	2211K	Principles of Physics I	4	MATH 2253
40.08200	Physics II	PHYS	1112K	Introductory Physics II	4	PHYS 1111

				(Trigonometry Based)		
	Physics II	PHYS	2212K	Principles of Physics II	4	PHYS 2211
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	
		FREN	1002	Elementary French II	3	FREN 1001
		FREN	2001	Intermediate French I	3	FREN 1002
		FREN	2002	Intermediate French II	3	FREN 2001
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	
		SPAN	1002	Elementary Spanish II	3	SPAN 1001 or its equivalent
		SPAN	2001	Intermediate Spanish I	3	SPAN 1002
		SPAN	2002	Intermediate Spanish II	3	SPAN 2001
* Note: <ul style="list-style-type: none"> Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

Darton College

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.02100	Mythology (Greek, Roman, Norse) [Elective Only]	MYTH	1000	Introduction to Mythology	1	None
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	Satisfactory scores on the English and Reading placement examinations or completion of ENGL 0099 and READ 0099 with grades of "C" or better.
	Advanced Composition	ENGL	1102	English Composition II	3	Satisfactory scores on the English placement examination or completion of ENGL 1101 with a grade of "C" or better
23.04200	Oral/Written Communication (Speech)	COMM	1000	Cultural Diversity in Communication	2	READ 0099
	Oral/Written Communication (Speech)	COMM	1100	Human Communications	3	READ 0099
	Oral/Written Communication (Speech)	COMM	1110	Public Speaking	3	READ 0099 and ENGL 0099
23.05100	American Literature/Composition	ENGL	2131	American Literature I	3	ENGL 1102 with a grade of "C" or better.
	American Literature/Composition	ENGL	2132	American Literature II	3	ENGL 1102 with a grade of "C" or better.
23.05200	British Literature/Composition	ENGL	2121	British Literature I	3	ENGL 1102 with a grade of "C" or better.
	British Literature/Composition	ENGL	2122	British Literature II	3	ENGL 1102 with a grade of "C" or better.
23.06300	World Literature/Composition	ENGL	2111	World Literature I	3	ENGL 1102 with a grade of "C" or better.
	World Literature/Composition	ENGL	2112	World Literature II	3	ENGL 1102 with a grade of "C" or better.
23.06700	Multicultural Literature/Composition	ENGL	2111	World Literature I	3	ENGL 1102 with a grade of "C" or better.
	Multicultural Literature/Composition	ENGL	2112	World Literature II	3	ENGL 1102 with a grade of "C" or better.
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	MATH	2205	Statistics	3	MATH 1001, MATH 1101, MATH 1111 or MATH 1113 or consent of Division Chair
27.07920	College Statistics B	MATH	2205	Statistics	3	MATH 1001, MATH 1101, MATH 1111 or MATH 1113 or consent of Division Chair
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	MATH 0099 or satisfactory score on math placement test
	GPS Pre-Calculus	MATH	1112	Trigonometry	3	MATH 1111 or consent of Division Chair
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111 or consent of Division Chair
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	MATH 0099 or satisfactory score on math placement test
	Advanced Algebra and Trigonometry	MATH	1112	Trigonometry	3	MATH 1111 or consent of Division Chair
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	MATH 1111 or consent of Division Chair

27.08010	College Calculus A	MATH	1151	Calculus I with Geometry	4	MATH 1112 or MATH 1113
	College Calculus A	MATH	2252	Calculus II	4	MATH 1151 or consent of Division Chair
	College Calculus A	MATH	2253	Calculus III	4	MATH 2252 or consent of Division Chair.
27.08020	College Calculus B	MATH	1151	Calculus I with Geometry	4	MATH 1112 or MATH 1113
	College Calculus B	MATH	2252	Calculus II	4	MATH 1151 or consent of Division Chair
	College Calculus B	MATH	2253	Calculus III	4	MATH 2252 or consent of Division Chair.
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	MATH 0099 or satisfactory score on math placement test
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1112	Trigonometry	3	MATH 1111 or consent of Division Chair
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	MATH 1111 or consent of Division Chair
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	MATH 0099 or satisfactory score on math placement test
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1112	Trigonometry	3	MATH 1111 or consent of Division Chair
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	MATH 1111 or consent of Division Chair
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	MATH 0099 or satisfactory score on math placement test
	Accelerated GPS Pre-Calculus	MATH	1112	Trigonometry	3	MATH 1111 or consent of Division Chair
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111 or consent of Division Chair
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01400	The Humanities/Social Studies	PHIL	2205	Intro to Philosophy	3	ENGL 1101 or permission of instructor
45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	READ 0099 or a minimum reading CPE score of 75 or MATH 0097
	Psychology	PSYC	2215	Human Growth and Development	3	PSYC 1101
45.02100	Anthropology	ANTH	1103	Intro to Anthropology	3	
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	Minimum COMPASS reading score of 78 or enrollment in READ 0099
	Sociology	SOCI	1160	Introduction to Social Problems	3	SOCI 1101
45.05700	American Government/Civics	POLS	1101	American Government	3	Minimum COMPASS reading score of 78 or enrollment in READ 0099
45.06100	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	Minimum COMPASS reading score of 78 or enrollment in READ 0099.
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	Minimum COMPASS reading score of 78 or enrollment in READ 0099.
45.06400	Comparative Political/Economic Systems	POLS	2301	Intro to Comparative Politics	3	POLS 1101 with a grade of "C" or better.
45.07110	World Geography	GEOG	1101	Introduction to Human Geography	3	
45.07200	Asian Studies	POLS	2401	Global Issues	3	Minimum COMPASS reading score of 78 or enrollment in READ 0099

45.07300	Latin American Studies	POLS	2401	Global Issues	3	Minimum COMPASS reading score of 78 or enrollment in READ 0099
45.07400	Middle Eastern Studies	POLS	2401	Global Issues	3	Minimum COMPASS reading score of 78 or enrollment in READ 0099
45.07500	Sub-Saharan Studies	POLS	2401	Global Issues	3	Minimum COMPASS reading score of 78 or enrollment in READ 0099
45.08100	United States History	HIST	2111	US History Thru 1877	3	Minimum COMPASS reading score of 78 or enrollment in READ 0099.
	United States History	HIST	2112	US History After 1877	3	Minimum COMPASS reading score of 78 or enrollment in READ 0099.
45.08300	World History	HIST	1111	Survey of World History I	3	Minimum COMPASS reading score of 78 or enrollment in READ 0099
	World History	HIST	1112	Survey of World History II	3	Minimum COMPASS reading score of 78 or enrollment in READ 0099
45.09200	World Area Studies	POLS	2401	Global Issues	3	Minimum COMPASS reading score of 78 or enrollment in READ 0099
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1107K	Principles of Biology I	4	Completion of Learning Support and high school or college chemistry.
26.01300	Biology II	BIOL	1108K	Principles of Biology II	4	Completion of Learning Support and high school or college chemistry.
26.05100	Microbiology	BIOL	2115K	Essentials of Microbiology	4	BIOL 2112K or BIOL 1108K or CHEM 1151K and BIOL 1100K
26.07300	Human Anatomy/Physiology	BIOL	2111K	Human Anatomy and Physiology I	4	Exit Learning Support
	Human Anatomy/Physiology	BIOL	2112K	Human Anatomy and Physiology II	4	BIOL 2111K
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.01100	Physical Science	PHSC	1011K	Intro to Physical Science I	4	Satisfactory score on mathematics placement test or complete of MATH 0099.
	Physical Science	PHYS	1012K	Intro to Physical Science II	4	Satisfactory score on mathematics placement test or complete of MATH 0099.
40.05100	Chemistry I	CHEM	1211K	Principles of Chemistry I	4	Completion of one year of high school chemistry with a minimum grade of "C" or CHEM 1151K and placement in MATH 1111 or completion of MATH 0099
40.05200	Chemistry II	CHEM	1212K	Principles of Chemistry II	4	CHEM 1211K
40.08100	Physics I	PHYS	1111K	Introductory to Physics I	4	MATH 1112 or MATH 1113
40.08200	Physics II	PHYS	1112K	Introductory to Physics II	4	PHYS 1111K
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100,	French, I, French II, French III,	FREN	1001	Elementary French I	3	READ 0099 and ENGL 0099. Note: this course is usually

60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French IV, French V, French VI, French VII, French VIII					offered only online
		FREN	1002	Elementary French II	3	FREN 1001 or equivalent. Note: this course is usually offered only online
		FREN	2001	Intermediate French I	3	FREN 1002 or equivalent. Note: this course is usually offered only online
		FREN	2002	Intermediate French II	3	FREN 2001. Note: this course is usually offered only online
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	READ 0099 and ENGL 0099
		SPAN	1002	Elementary Spanish II	3	SPAN 1001 or equivalent
		SPAN	2001	Intermediate Spanish I	3	SPAN 1002 or equivalent
		SPAN	2002	Intermediate Spanish II	3	SPAN 2001 or equivalent
		SPAN	2003	Intermediate Spanish III	3	SPAN 2002 or equivalent
Asian Languages						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
62.03100, 62.06200, 62.03300, 62.03400, 62.03500, 62.03600, 62.03700, 62.03800	Japanese I, Japanese II, Japanese III, Japanese IV, Japanese V, Japanese VI, Japanese VII, Japanese VIII	JAPN	1001	Elementary Japanese I	3	READ 0099 and ENGL 0099
		JAPN	1002	Elementary Japanese II	3	JAPN 1001 or equivalent
		JAPN	2001	Intermediate Japanese I	3	JAPN 1002 or equivalent
		JAPN	2002	Intermediate Japanese II	3	JAPN 2001 or equivalent
* Note: <ul style="list-style-type: none"> Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

East Georgia College

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	Satisfactory compass exam scores in both English and Reading.
	Advanced Composition	ENGL	1102	English Composition II	3	C or higher in ENGL 1101.
23.04200	Oral/Written Communication	COMM	1110	Public Speaking	3	
23.05200	British Literature/Composition	ENGL	2120	British Literature I	3	C or higher in ENGL 1102.
23.06300	World Literature/Composition	ENGL	2111	World Literature I	3	C or higher in ENGL 1102.
	World Literature/Composition	ENGL	2112	World Literature II	3	C or higher in ENGL 1102.
23.06400	Literary Types/Composition	ENGL	2130	American Literature	3	C or higher in ENGL 1102.
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	MATH	1121	Statistics	3	Math 1101 or Math 1111
27.07920	College Statistics B	MATH	1121	Statistics	3	Math 1101 or Math 1111
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	Satisfactory Compass Exam score in Math.
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	Math 1101 or Math 1111
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	Satisfactory Compass Exam score in Math.
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	Math 1101 or Math 1111
27.08010	College Calculus A	MATH	1540	Calculus I	4	MATH 1113
27.08020	College Calculus B	MATH	1540	Calculus I	4	MATH 1113
27.07700	Multivariable Calculus	MATH	2113	Calculus III	4	MATH 2012
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	Satisfactory Compass Exam score in Math.
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	Math 1101 or Math 1111
27.08500	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	Satisfactory Compass Exam score in Math.
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	3	Math 1101 or Math 1111
27.08600	Mathematics of Industry and Government	MATH	1111	College Algebra	3	Satisfactory Compass Exam score in Math.
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	3	Math 1101 or Math 1111
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	Satisfactory Compass Exam score in Math.
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	Math 1101 or Math 1111
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	Satisfactory Compass Exam score in Math.
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	Math 1101 or Math 1111
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites

45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	
45.06100	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	POLS 1101
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	POLS 1101
45.07200	Asian Studies	POLS	2401	Global Issues	3	POLS 1101
45.07300	Latin American Studies	POLS	2401	Global Issues	3	POLS 1101
45.07400	Middle Eastern Studies	POLS	2401	Global Issues	3	POLS 1101
45.07500	Sub-Saharan Studies	POLS	2401	Global Issues	3	POLS 1101
45.08100	United States History	HIST	2111	US History to 1865	3	
	United States History	HIST	2112	US History Since 1865	3	
45.08300	World History	HIST	1111	Western Civilization to 1648	3	
	World History	HIST	1112	Western Civilization since 1648	3	
45.09200	World Area Studies	POLS	2401	Global Issues	3	POLS 1101

LIFE SCIENCES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1103K	Introductory Biology I	4	Satisfactory Compass exam score in English, Reading and math.
	Biology I	BIOL	1107K	Principles of Biology I	4	
26.01300	Biology II	BIOL	1104K	Introductory Biology II	4	C or Higher in BIOL 1103 or 1107
	Biology II	BIOL	1108K	Principles of Biology II	4	BIOL 1107
26.05100	Microbiology	BIOL	2611	Microbiology	4	
26.07300	Human Anatomy/Physiology	BIOL	2511	Human Anatomy/Physiology I	4	
	Human Anatomy/Physiology	BIOL	2512	Human Anatomy/Physiology II	4	BIOL 2511

PHYSICAL SCIENCES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.05100	Chemistry I	CHEM	1211K	Principles of Chemistry I	4	MATH 1101 or MATH 1111 may also be taken concurrently by written instructor permission.
40.05200	Chemistry II	CHEM	1212K	Principles of Chemistry II	4	CHEM 1211
40.06300	Geology	GEOL	1121	Physical Geology	4	It is strongly recommended that a student take MATH 1001, 1101 or 1111 prior to or while taking this course.
	Geology	GEOL	1122	Historical Geology	4	GEOL 1121
40.06400	Earth Systems	GEOL	1121	Principles of Physical Geology	4	It is strongly recommended that a student take MATH 1001, 1101 or 1111 prior to or while taking this course.
40.08100	Physics I	PHYS	2211	Physics I: Classical Mechanics	4	MATH 1113
40.08200	Physics II	PHYS	2212	Physics II: Electricity and Magnetism, Optics	4	PHYS 2211

ROMANCE LANGUAGES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
---------------	--------------	---------------	----------	--------------	-------	---------------

60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	
		FREN	1002	Elementary French II	3	FREN 1001 or high school equivalent.
		FREN	2001	Intermediate French I	3	FREN 1002 or high school equivalent.
		FREN	2002	Intermediate French II	3	FREN 2001 or high school equivalent
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	
		SPAN	1002	Elementary Spanish II	3	SPAN 1001 or high school equivalent.
		SPAN	2001	Intermediate Spanish I	3	SPAN 1002 or high school equivalent.
		SPAN	2002	Intermediate Spanish II	3	SPAN 2001 or high school equivalent.
<p>* Note:</p> <ul style="list-style-type: none"> • Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. • Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. • Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

Fort Valley State University

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	
	Advanced Composition	ENGL	1102	English Composition II	3	
23.04200	Oral/Written Communication (Speech)	COMM	1110	Public Speaking	3	
23.05200	British Literature/Composition	ENGL	2121	A Survey of English Literature I	3	
	British Literature/Composition	ENGL	2122	A Survey of English Literature II	3	
	British Literature/Composition	ENGL	2120	A Concise Survey of English Literature	3	
23.06300	World Literature/Composition	ENGL	2111	World Literature	3	
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	MATH	2113	Elementary Statistics	3	
27.07920	College Statistics B	MATH	2113	Elementary Statistics	3	
27.06240	GPS Pre-Calculus	MATH	1112	Trigonometry	3	
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	4	
27.06500	Advanced Algebra and Trigonometry	MATH	1112	Trigonometry	3	
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	4	
27.08010	College Calculus A	MATH	1154	Calculus I	4	
27.08020	College Calculus B	MATH	1154	Calculus I	4	
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1112	Trigonometry	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	
27.08500	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	4	
27.08600	Mathematics of Industry and Government	MATH	1111	College Algebra	3	
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	4	
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1112	Trigonometry	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	
27.09600	Accelerated GPS Pre-Calculus	MATH	1112	Trigonometry	3	
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	4	
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01400	The Humanities/Social Studies	PHIL	2000	Intro to Philosophy	3	
45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	

45.03100	Sociology	SOCI	1101	Intro to Sociology	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	
45.06100	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	
45.07110	World Geography	GEOG	1230	Intro to Physical Geography	3	
	World Geography	GEOG	1231	Intro to World Regional Geography	3	
45.08300	World History	HIST	1111	Survey of World Civilizations	3	
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1104K	Intro Biology I	4	
	Biology I	BIOL	1107K	Principles of Biology I	4	
26.01300	Biology II	BIOL	1107K	Principles of Biology I	4	
	Biology II	BIOL	1108K	Principles of Biology II	4	
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.01100	Physical Science	PHSC	1011	Intro Physical Science I	3	
40.05100	Chemistry I	CHEM	1101K	Intro Chemistry I	4	
40.05200	Chemistry II	CHEM	1211K	Principles of Chemistry	4	
40.06300	Geology	GEOL	1121	Intro Physical Geology	4	
40.06400	Earth Systems	GEOG	1230	Introduction to Physical Geography	3	
40.08100	Physics I	PHYS	1111	Intro to Physics 1	4	Placement required
40.08200	Physics II	PHYS	2211	Principles of Physics	4	Placement required
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	
		FREN	1002	Elementary French II	3	
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	
		SPAN	1002	Elementary Spanish II	3	
		SPAN	2001	Intermediate Spanish I	3	

GERMANIC, SLAVIC AND CLASSICAL LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
61.01100, 61.01200, 61.01300, 61.01400, 61.01500, 61.01600, 61.01800, 61.01900	German I, German II, German III, German IV, German V, German VI, German VII, German VIII	GRMN	1001	Elementary German I	3	
		GRMN	1002	Elementary German II	3	
		GRMN	2001	Intermediate German I	3	
		GRMN	2002	Intermediate German II	3	
<p>* Note:</p> <ul style="list-style-type: none"> • Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. • Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. • Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

Gainesville State College

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.02100	Mythology, (Greek, Roman, Norse) [Elective Only]	ENGL	2135	Mythology	3	Prerequisite: ENGL 1102 or ENGL 1102H with a grade of C or higher
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	Prerequisite: Satisfactory placement or completion of ENGL 0099 with a grade of C or higher. Coreq: READ 0099 if required
	Advanced Composition	ENGL	1102	English Composition II	3	Prerequisite: Completion of ENGL 1101 with a grade of C or higher
23.04200	Oral/Written Communication (Speech)	COMM	1100	Intro to Human Communication	3	READ 0099 and ENGL 0099
23.05100	American Literature/Composition	ENGL	2131	American Literature I	3	Prereq: Completion of ENGL 1102 or ENGL 1102H with a grade of C or higher
	American Literature/Composition	ENGL	2132	American Literature II	3	Prereq: Completion of ENGL 1102 or ENGL 1102H with a grade of C or higher
23.05200	British Literature/Composition	ENGL	2121	English Literature I	3	Prereq: Completion of ENGL 1102 or ENGL 1102H with a grade of C or higher
	British Literature/Composition	ENGL	2122	English Literature II	3	Prereq: Completion of ENGL 1102 or ENGL 1102H with a grade of C or higher
23.06300	World Literature/Composition	ENGL	2111	World Literature I	3	Prereq: Completion of ENGL 1102 or ENGL 1102H with a grade of C or higher
	World Literature/Composition	ENGL	2112	World Literature II	3	Prereq: Completion of ENGL 1102 or ENGL 1102H with a grade of C or higher
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	STAT	2400	Statistics	3	Prereq: MATH 1001 or higher with a grade of C or higher, or SAT Math score of 550 or higher, or ACT Math score of 23 or higher
27.07920	College Statistics B	STAT	2400	Statistics	3	Prereq: MATH 1001 or higher with a grade of C or higher, or SAT Math score of 550 or higher, or ACT Math score of 23 or higher
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	Prereq: Regular placement or successful completion of MATH 0099. Coreq: READ 0099
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	Prereq: SAT Math score of 550 or higher, or ACT Math score of 23 or higher, or MATH 1111 with a grade of C or higher, or advanced placement
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	Prereq: Regular placement or successful completion of MATH 0099. Coreq: READ 0099
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	3	Prereq: SAT Math score of 550 or higher, or ACT Math score of 23 or higher, or MATH 1111 with a grade of C or higher, or advanced placement
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	Prereq: SAT Math score of 550 or higher, or ACT Math score of 23 or higher, or MATH 1111 with a grade of C or higher, or advanced placement
27.08010	College Calculus A	MATH	1450	Calculus I	4	Prereq: One year of high school trigonometry and a SAT math score of 600 or higher, or an ACT Math score of 25 or higher, or MATH 1113 with a grade of C or higher, or advanced placement
	College Calculus A	MATH	2460	Calculus II	4	Prereq: MATH 1450 with a grade of C or higher
27.08020	College Calculus B	MATH	1450	Calculus I	4	Prereq: One year of high school trigonometry and a SAT math score of 600 or higher, or an ACT Math score of 25 or higher, or MATH 1113 with a grade of C or higher, or advanced placement
	College Calculus B	MATH	2460	Calculus II	4	Prereq: MATH 1450 with a grade of C or higher

27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	Prereq: Regular placement or successful completion of MATH 0099. Coreq: READ 0099
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	Prereq: SAT Math score of 550 or higher, or ACT Math score of 23 or higher, or MATH 1111 with a grade of C or higher, or advanced placement
27.08500	Advanced Mathematical Decision Making	MATH	2510	Discrete Mathematics	3	Prereq: MATH 1113 with a grade of C or higher
27.08600	Mathematics of Industry and Government	MATH	2510	Discrete Mathematics	3	Prereq: MATH 1113 with a grade of C or higher
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	Prereq: Regular placement or successful completion of MATH 0099. Coreq: READ 0099
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	Prereq: SAT Math score of 550 or higher, or ACT Math score of 23 or higher, or MATH 1111 with a grade of C or higher, or advanced placement
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	Prereq: Regular placement or successful completion of MATH 0099. Coreq: READ 0099
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	Prereq: SAT Math score of 550 or higher, or ACT Math score of 23 or higher, or MATH 1111 with a grade of C or higher, or advanced placement

SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01100	Comparative Religions	RELG	2101	Introduction to World Religions	3	Prereq: READ 0099 and ENGL 0099
45.01400	The Humanities/Social Studies	PHIL	2010	Great Questions of Philosophy	3	Prereq: READ 0099 and ENGL 0099
45.01500	Psychology	PSYC	1101	General Psychology	3	Prereq: READ 0099
45.02100	Anthropology	ANTH	1102	Intro to Anthropology	3	Prereq: READ 0099
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	Prereq: READ 0099
	Sociology	SOCI	1160	Intro to Social Problems	3	Prereq: READ 0099
45.05700	American Government/Civics	POLS	1101	American Government	3	Prereq or Coreq: READ 0099
45.06100	Economics/Business/Free Enterprise	ECON	1100	Survey of Economic Principles	3	Prereq or Coreq: READ 0099 and MATH 0099.
	Economics/Business/Free Enterprise	ECON	2105	Macro Economics	3	MATH 0099 and READ 0099.
	Economics/Business/Free Enterprise	ECON	2106	Micro Economics	3	MATH 0099 and READ 0099
45.06400	Comparative Political/Economic Systems	POLS	2301	Intro to Comparative Government Systems	3	Prereq: POLS 1101 or POLS 1101H or permission of instructor
45.07110	World Geography	GEOG	1101	World Human Geography	3	Prereq: READ 0099
45.08100	United States History	HIST	2111	Survey of US History	3	READ 0099
	United States History	HIST	2112	Survey of US History II	3	READ 0099
45.08300	World History	HIST	1111	Survey of World Civilization I	3	READ 0099
	World History	HIST	1112	Survey of World Civilization II	3	READ 0099
45.09200	World Area Studies	POLS	2401	Intro to Global Studies	3	POLS 1101 or POLS 1101H or permission of instructor

LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites

26.01200	Biology I	BIOL	1101/L	Biology-A Human Perspective with Lab	4	Prereq: READ 0099 Coreq: BIOL 1101L.
	Biology I	BIOL	1107L	Principles of Biology I with Lab	4	Prereq: a strong background in chemistry, preferably college-level, taken prior to or concurrently with this course; evidence of a strong high school chemistry may be acceptable with permission of Biology Coordinator; READ 0099 Coreq: BIOL 1107L
26.01300	Biology II	BIOL	1102/L	Introduction to Ecology with Lab	4	Prereq: READ 0099 Coreq: BIOL 1102L
	Biology II	BIOL	1108/L	Principles of Biology II with Lab	4	Prereq: BIOL 1107 or permission of Biology Coordinator Coreq: BIOL 1108L
26.03100	Botany	BIOL	2210/L	Botany I with Lab	4	Prereq: READ 0099 Coreq: BIOL 2210L
26.06110	Environmental Science	ESCI	1101/L	Environmental Science with Lab	4	Prereq: READ 0099 Coreq: ESCI 1101L
26.07300	Human Anatomy/Physiology	BIOL	2120/L	Human Anatomy and Physiology I with Lab	4	Prereq: READ 0099 Coreq: BIOL 2120L
	Human Anatomy/Physiology	BIOL	2130/L	Human Anatomy and Physiology II with Lab	4	Prereq: BIOL 2120 or permission of Biology Coordinator Coreq: BIOL 2130L

PHYSICAL SCIENCES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.01100	Physical Science	GSCI	1101/L	General Science I with Lab	4	Prereq: READ 0099 Coreq: GSCI 1101L.
	Physical Science	GSCI	1102/L	General Science II with Lab	4	Prereq: GSCI 1101 or permission of instructor Coreq: GSCI 1102L.
40.05100	Chemistry I	CHEM	1151/L	Survey of Chemistry I with Lab	4	Prereq: READ 0099 and MATH 1001 or equivalent, or concurrent enrollment in MATH 1001 with permission of instructor Coreq: CHEM 1151L
	Chemistry I	CHEM	1211/L	Principles of Chemistry I with Lab	4	Prereq: READ 0099 and MATH 1111 or equivalent Coreq: CHEM 1211L
40.05200	Chemistry II	CHEM	1152/L	Survey of Chemistry II with Lab	4	Prereq: MATH 1001 or equivalent and a grade of C or higher in CHEM 1151 or equivalent Coreq: CHEM 1152L
	Chemistry II	CHEM	1212/L	Principles of Chemistry II with Lab	4	Prereq: a grade of C or higher in CHEM 1211 and MATH 1111 or equivalent Coreq: CHEM 1212L
40.06300	Geology	GEOL	1250/L	Physical Geology with Lab	4	Prereq: READ 0099 Coreq: GEOL 1250L
40.08100	Physics I	PHYS	1111/L	Introductory Physics I with Lab	4	Prereq: MATH 1113 Coreq: PHYS 1111L
	Physics I	PHYS	2111/L	General Physics I with Lab	4	Prereq: MATH 1450 Coreq: PHYS 2211L
40.08200	Physics II	PHYS	1112/L	Introductory Physics II with Lab	4	Prereq: PHYS 1111 Coreq: PHYS 1112L
	Physics II	PHYS	2112/L	General Physics II with Lab	4	Prereq: MATH 2460 and PHYS 2211 Coreq: PHYS 2212L

ROMANCE LANGUAGES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	Coreq: ENGL 0099 or permission of instructor
		FREN	1002	Elementary French II	3	Prereq: FREN 1001, or its equivalent, or permission of instructor

		FREN	2001	Intermediate French I	3	Prereq: FREN 1002 or completion of third year of high school French with a grade of B or higher, or placement test
		FREN	2002	Intermediate French II	3	Prereq: FREN 2001 or FREN 2001H
60.03100, 60.03200, 60.03300, 60.03400, 60.03500	Italian I, Italian II, Italian III, Italian IV, Italian V	ITAL	1001	Elementary Italian I	3	Coreq: ENGL 0099 or permission of instructor
		ITAL	1002	Elementary Italian II	3	Prereq: ITAL 1001, or its equivalent, or permission of instructor
		ITAL	2001	Intermediate Italian I	3	Prereq: ITAL 1002 or completion of third year of high school Italian with a grade of B or higher, or placement test
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	Prereq: ENGL 0099 or permission of instructor
		SPAN	1002	Elementary Spanish II	3	Prereq: SPAN 1001, or its equivalent, or permission of instructor
		SPAN	2001	Intermediate Spanish I	3	Prereq: ENGL 0099 or completion of third year of high school Spanish with a grade B or higher, or placement test
		SPAN	2002	Intermediate Spanish II	3	Prereq: SPAN 2001 or SPAN 2001H
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
61.01100, 61.01200, 61.01300, 61.01400, 61.01500, 61.01600, 61.01800, 61.01900	German I, German II, German III, German IV, German V, German VI, German VII, German VIII	GRMN	1001	Elementary German I	3	Coreq: ENGL 0099 or permission of instructor
		GRMN	1002	Elementary German II	3	Prereq: GRMN 1001, or its equivalent, or permission of instructor
		GRMN	2001	Intermediate German I	3	Prereq: GRMN 1002 or completion of third year of high school German with a grade of B or higher, or a placement test
		GRMN	2002	Intermediate German II	3	Prereq: GRMN 2001 or GRMN 2001H
61.04100, 61.04200, 61.04300, 61.04400, 61.04500, 61.04600, 61.04900, 61.04110	Latin I, Latin II, Latin III, Latin IV, Latin V, Latin VI, Latin VII, Latin VIII	LATN	1001	Elementary Latin I	3	Prereq: ENGL 0099 or permission of instructor
		LATN	1002	Elementary Latin II	3	Prereq: LATN 1001, or its equivalent, or permission of instructor
		LATN	2001	Intermediate Latin I	3	Prereq: LATN 1002 or its equivalent
		LATN	2002	Intermediate Latin II	3	Prereq: LATN 2001 or its equivalent

61.06100, 61.06200, 61.06300, 61.06400, 61.06500, 61.06600, 61.06700, 61.06800	Russian I, Russian II, Russian III, Russian IV, Russian V, Russian VI, Russian VII, Russian VIII	RUSS	1001	Elementary Russian I	3	Prereq: ENGL 0099 or permission of instructor
		RUSS	1002	Elementary Russian II	3	Prereq: RUSS 1001, or its equivalent, or permission of instructor
		RUSS	2001	Intermediate Russian I	3	Prereq: RUSS 1002 or completion of third year of high school Russian with a grade of B or higher, or a placement test
		RUSS	2002	Intermediate Russian II	3	Prereq: RUSS 2001 or RUSS 2001H
ASIAN LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
62.01100, 62.01200, 62.01300, 62.01400, 62.01500, 62.01600, 62.01700, 62.01800	Chinese I, Chinese II, Chinese III, Chinese IV, Chinese V, Chinese VI, Chinese VII, Chinese VIII	CHIN	1001	Elementary Chinese I	3	Coreq: ENGL 0099 or permission of instructor
		CHIN	1002	Elementary Chinese II	3	Prereq: CHIN 1001, or its equivalent, or permission of instructor
		CHIN	2001	Intermediate Chinese I	3	Prereq: CHIN 1002 or high school equivalent or completion of third year of high school Chinese with a grade of B or higher, or a placement test
		CHIN	2002	Intermediate Chinese II	3	Prereq: CHIN 2001 or its equivalent, or permission of instructor
62.03100, 62.06200, 62.03300, 62.03400, 62.03500, 62.03600, 62.03700, 62.03800	Japanese I, Japanese II, Japanese III, Japanese IV, Japanese V, Japanese VI, Japanese VII, Japanese VIII	JAPN	1001	Elementary Japanese I	3	Coreq: ENGL 0099 or permission of instructor
		JAPN	1002	Elementary Japanese II	3	Prereq: JAPN 1001, or its equivalent, or permission of instructor
		JAPN	2001	Intermediate Japanese I	3	Prereq: JAPN 1002 or high school equivalent or completion of third year of high school Japanese with a grade of B or higher, or a placement test
		JAPN	2002	Intermediate Japanese II	3	Prereq: JAPN 2001 or its equivalent, or permission of instructor
AFRICAN AND SEMITIC LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
63.01100, 63.01200, 63.01300, 63.01400, 63.01500,	Arabic I, Arabic II, Arabic III, Arabic IV, Arabic V, Arabic VI	ARAB	1001	Elementary Arabic I	3	Prereq: ENGL 0099 or permission of instructor

63.01600						
		ARAB	1002	Elementary Arabic II	3	Prereq: ARAB 1001 or its equivalent or permission of instructor
		ARAB	2001	Intermediate Arabic I	3	Prereq: ARAB 1002 or completion of third year of high school Arabic with a grade of B or higher, or a placement test
		ARAB	2002	Intermediate Arabic II	3	Prereq: ARAB 2001 or its equivalent or permission of instructor
<p>* Note:</p> <ul style="list-style-type: none"> • Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. • Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. • Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

Georgia College and State University

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.02300	Shakespeare [Elective only]	ENGL	2150	Shakespeare	3	Prerequisite: English 1102
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	
	Advanced Composition	ENGL	1102	English Composition II	3	Prerequisite: A grade of C or better in ENGL 1101
23.04200	Oral/Written Communication (Speech)	RHET	1100	Fundamentals of Public Speaking	3	
23.05100	American Literature/Composition	ENGL	2130	American Literature	3	ENGL 1102
23.05200	British Literature/Composition	ENGL	2120	British Literature	3	ENGL 1102
23.06300	World Literature/Composition	ENGL	2110	World Literature	3	Prerequisite: English 1102
	World Literature/Composition	IDST	2305	Topics in Humanities and Fine Arts	3	ENGL 1102
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	Four years of high school mathematics, or permission of department.
	GPS Pre-Calculus	MATH	1114	Trigonometry and Analytic Geometry	3	4 years of high school mathematics or the permission of department
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	3	Four years of high school mathematics, or permission of department.
	Advanced Algebra and Trigonometry	MATH	1114	Trigonometry and Analytic Geometry	3	4 years of high school mathematics or the permission of department
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	Four years of high school mathematics, or permission of department.
27.07910	College Statistics A	MATH	2600	Probability and Statistics	3	MATH 1101, MATH 1113, MATH 1114, MATH 1115, MATH 1116, or MATH 1260 with a grade of C or higher
27.07920	College Statistics B	MATH	2600	Probability and Statistics	3	MATH 1101, MATH 1113, MATH 1114, MATH 1115, MATH 1116, or MATH 1260 with a grade of C or higher
27.08010	College Calculus A	MATH	1261	Calculus I	4	MATH 1113 or MATH 1114 with a grade of C or higher, or an average of B or better in four years of high school mathematics including a course in trigonometry, or permission of the department.
	College Calculus A	MATH	1262	Calculus II	4	MATH 1116 or MATH 1260 with a grade of C or higher.
	College Calculus A	MATH	2263	Calculus III	4	MATH 1262 with a grade of C or better.
27.08020	College Calculus B	MATH	1261	Calculus I	4	MATH 1113 or MATH 1114 with a grade of C or higher, or an average of B or better in four years of high school mathematics including a course in trigonometry, or permission of the department.
	College Calculus B	MATH	1262	Calculus II	4	MATH 1116 or MATH 1260 with a grade of C or higher.
	College Calculus B	MATH	2263	Calculus III	4	MATH 1262 with a grade of C or better.

27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	Four years of high school mathematics, or permission of department.
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1114	Trigonometry and Analytic Geometry	3	Four years of high school mathematics, or permission of department.
27.08500	Advanced Mathematical Decision Making	MATH	1001	Quantitative Skills and Reasoning	3	
	Advanced Mathematical Decision Making	MATH	1101	Introduction to Math Modeling	3	
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	3	Four years of high school mathematics, or permission of department.
27.08600	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	3	Four years of high school mathematics, or permission of department.
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	Four years of high school mathematics, or permission of department.
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1114	Trigonometry and Analytic Geometry	3	Four years of high school mathematics, or permission of department.
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	Four years of high school mathematics, or permission of department.
	Accelerated GPS Pre-Calculus	MATH	1114	Trigonometry and Analytic Geometry	3	Four years of high school mathematics, or permission of department.
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01100	Comparative Religions	RELI	1111	Introduction to World Religions	3	
45.01400	The Humanities/Social Studies	PHIL	2200	Survey of Philosophy	3	
	The Humanities/Social Studies	IDST	2315	America's Diverse Cultural Heritage	3	
	The Humanities/Social Studies	IDST	2310	Fine and Applied Arts in Civilization	3	
45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	
45.02100	Anthropology	ANTH	1102	Intro to Anthropology	3	
45.03100	Sociology	SOCI	1121	Sociological Perspectives	3	
45.05700	American Government/Civics	POLS	1150	Politics and Society	3	
45.06100	Economics/Business/Free Enterprise	ECON	2100	Economics and Society	3	
	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	

	Enterprise					
45.07110	World Geography	GEOG	1101	Intro to Human Geography	3	
45.07200	Asian Studies	POLS	2401	International Politics and Issues	3	
45.07300	Latin American Studies	POLS	2401	International Politics and Issues	3	
45.07400	Middle Eastern Studies	POLS	2401	International Politics and Issues	3	
45.07500	Sub-Saharan Studies	POLS	2401	International Politics and Issues	3	
45.08100	United States History	HIST	2111	US History I	3	
	United States History	HIST	2112	US History II	3	
45.08300	World History	HIST	1131	World Civilization and Society I	3	
	World History	HIST	1132	World Civilization and Society II	3	
45.09200	World Area Studies	POLS	2401	International Politics and Issues	3	
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1100 and 1100L	Biological Processes and Lab	3-4	Lab section for this course has a laboratory fee.
	Biology I	BIOL	1107 and 1107L	Principles of Biology I and Lab	3-4	Lab section for this course has a laboratory fee.
26.01300	Biology II	BIOL	1120 and 1120L	Biodiversity and Lab	3-4	Laboratory fee
	Biology II	BIOL	1108 and 1108L	Principles of Biology II and Lab	3-4	Lab section of this course has a laboratory fee
26.01500	Genetics	BIOL	2100	Genetics	4	Laboratory fee
26.06110	Environmental Science	ENVS	1100/1100L	Introduction to Environmental Science	3-4	Lab section of this course has a laboratory fee
26.07300	Human Anatomy/Physiology	BIOL	2160	Human Anatomy and Physiology I	4	Lab section of this course has a laboratory fee
	Human Anatomy/Physiology	BIOL	2170	Human Anatomy and Physiology II	4	Prerequisite: BIOL 2160 Note: Lab section of this course has a laboratory fee
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.02100	Astronomy	ASTR	1000/1000L	Introduction to the Universe and Lab	3-4	Lab section of this course has a laboratory fee
40.05100	Chemistry I	CHEM	1151/1151L	Survey of Chemistry I and Lab	3-4	Lab section of this course has a laboratory fee
	Chemistry I	CHEM	1211/1211L	Principles of Chemistry I and Lab	3-4	Lab section of this course has a laboratory fee
40.05200	Chemistry II	CHEM	1152/1152L	Survey of Chemistry II and Lab	3-4	Lab section of this course has a laboratory fee
	Chemistry II	CHEM	1212/1212L	Principles of Chemistry II and Lab	3-4	Lab section of this course has a laboratory fee
40.06400	Earth Systems	GEOL	1121/1121L	Principles of Physical Geology and Lab	3-4	Lab section of this course has a laboratory fee
40.06300	Geology	GEOL	1121/1121L	Principles of Physical Geology and Lab	3-4	Lab section of this course has a laboratory fee
40.08100	Physics I	PHYS	1111/1111L	Introductory Physics I and Lab	3-4	Lab section of this course has a laboratory fee
40.08200	Physics II	PHYS	1112/1112L	Introductory Physics II and Lab	3-4	Lab section of this course has a laboratory fee
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900,	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	Cannot be taken for credit by students who have had two or more years of French in HS.

60.01110						
		FREN	1002	Elementary French II	3	FREN 1001
		FREN	2001	Elementary French III	3	FREN 1002
		FREN	2002	Intermediate French Readings	3	FREN 2001
		FREN	3010	Intermediate Grammar	3	FREN 2002
		FREN	3020	Intermediate Conversation	3	FREN 2002
60.03100, 60.03200, 60.03300, 60.03400, 60.03500	Italian I, Italian II, Italian III, Italian IV, Italian V	ITAL	1001	Elementary Italian I	3	Cannot be taken for credit by students who have had two or more years of Italian in HS.
		ITAL	1002	Elementary Italian II	3	ITAL 1001
		ITAL	2001	Elementary Italian III	3	ITAL 1002
		ITAL	2002	Intermediate Italian Readings	3	ITAL 2001
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	Cannot be taken for credit by students who have had two or more years of Spanish in HS.
		SPAN	1002	Elementary Spanish II	3	SPAN 1001
		SPAN	2001	Elementary Spanish III	3	SPAN 1002
		SPAN	2002	Intermediate Spanish Readings	3	SPAN 2001
		SPAN	3010	Intermediate Grammar	3	SPAN 2002
		SPAN	3020	Intermediate Conversation	3	SPAN 2002

**GERMANIC,
SLAVIC AND
CLASSICAL
LANGUAGES**

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
61.01100, 61.01200, 61.01300, 61.01400, 61.01500, 61.01600, 61.01800, 61.01900	German I, German II, German III, German IV, German V, German VI, German VII, German VIII	GRMN	1001	Elementary German I	3	Cannot be taken for credit by students who have had two or more years of German in HS.
		GRMN	1002	Elementary German II	3	GRMN 1001
		GRMN	2001	Elementary German III	3	GRMN 1002
		GRMN	2002	Intermediate German Readings	3	GRMN 2001

*** Note:**

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Georgia Gwinnett College

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	
	Advanced Composition	ENGL	1102	English Composition II	3	ENGL 1101
23.04200	Oral/Written Communication (Speech)	COMM	1100	Human Communications	3	
	Oral/Written Communication (Speech)	COMM	1110	Public Speaking	3	
23.05100	American Literature/Composition	ENGL	2130	American Literature	3	ENGL 1102
	American Literature/Composition	ENGL	2131	American Literature I	3	ENGL 1102
	American Literature/Composition	ENGL	2132	American Literature II	3	ENGL 1102
23.05200	British Literature/Composition	ENGL	2100	Transatlantic English Literature	3	ENGL 1102
	British Literature/Composition	ENGL	2120	British Literature	3	ENGL 1102
	British Literature/Composition	ENGL	2121	British Literature I	3	ENGL 1102
	British Literature/Composition	ENGL	2122	British Literature II	3	ENGL 1102
23.06300	World Literature/Composition	ENGL	2110	World Literature	3	ENGL 1102
	World Literature/Composition	ENGL	2111	World Literature I	3	ENGL 1102
	World Literature/Composition	ENGL	2112	World Literature II	3	ENGL 1102
23.06400	Literary Types/Composition	ENGL	2130	American Literature	3	ENGL 1102
	Literary Types/Composition	ENGL	2131	American Literature I	3	ENGL 1102
	Literary Types/Composition	ENGL	2132	American Literature II	3	ENGL 1102
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	MATH	2000	Statistics	3	
27.07920	College Statistics B	MATH	2000	Statistics	3	
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	4	
	GPS Pre-Calculus	MATH	2000	Statistics	3	
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	4	MATH 1111
27.08010	College Calculus A	MATH	2200	Calculus I	4	MATH 1113
	College Calculus A	MATH	2210	Calculus II	4	MATH 2200
	College Calculus A	MATH	2220	Calculus III	3	MATH 2210
	College Calculus A	MATH	2450	Linear Algebra	3	MATH 2200

27.08020	College Calculus B	MATH	2200	Calculus I	4	MATH 1113
	College Calculus B	MATH	2210	Calculus II	4	MATH 2200
	College Calculus B	MATH	2220	Calculus III	3	MATH 2210
	College Calculus B	MATH	2450	Linear Algebra	3	MATH 2200
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	MATH 1111
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	2000	Statistics	3	
27.08500	Advanced Mathematical Decision Making	MATH	2300	Discrete Math	3	MATH 1111
27.08600	Mathematics of Industry and Government	MATH	2300	Discrete Math	3	MATH 1111
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	MATH 1111
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	2000	Statistics	3	
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	4	MATH 1111
	Accelerated GPS Pre-Calculus	MATH	2000	Statistics	3	
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01100	Comparative Religions	RELN	1100	World Religion	3	
45.01400	The Humanities/Social Studies	PHIL	2010	Introduction to Philosophy	3	
45.01500	Psychology	PSYC	1102	The Psychological Experience	3	
45.02100	Anthropology	ANTH	1102	Introduction to Anthropology	3	
45.03100	Sociology	SOCI	1101	Introduction to Sociology	3	
	Sociology	SOCI	1160	Introduction to Social Problems	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	
	American Government/Civics	POLS	2601	Introduction to Public Administration	3	POLS 1101
45.06100	Economics/Business/Free Enterprise	ECON	2100	Introduction to Economics	3	
	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	MATH 1111

	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	MATH 1111
45.06400	Comparative Political/Economic Systems	POLS	2101	Introduction to Political Science	3	
45.07110	World Geography	GEOG	1101	Introduction to Human Geography	3	
	World Geography	GEOG	1103	Geographic Perspectives on Multiculturalism in the U.S.	3	
45.08100	United States History	HIST	2111	Survey of United States History I	3	
	United States History	HIST	2112	Survey of United States History II	3	
45.08300	World History	HIST	1111	Survey of World/Civilization I	3	Both HIST 1111 and HIST 1112 may be required to satisfy the full unit of World History for student attending a Georgia public high school.
	World History	HIST	1112	Survey of World/Civilization II	3	Both HIST 1111 and HIST 1112 may be required to satisfy the full unit of World History for student attending a Georgia public high school.
	World History	HIST	1121	Survey of Western Civilization I	3	Both HIST 1121 and HIST 1122 may be required to satisfy the full unit of World History for student attending a Georgia public high school.
	World History	HIST	1122	Survey of Western Civilization II	3	Both HIST 1121 and HIST 1122 may be required to satisfy the full unit of World History for student attending a Georgia public high school.
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1101K	Introductory Biology I	4	
	Biology I	BIOL	1107K	Principles of Biology I	4	Corequisite: CHEM 1211K.
26.01300	Biology II	BIOL	1102	Biological Sciences	3	
	Biology II	BIOL	1108K	Principles of Biology II	4	Corequisite: CHEM 1211K
26.07300	Human Anatomy/Physiology	BIOL	2451K	Human Anatomy and Physiology I	4	Corequisite: CHEM 1211K
	Human Anatomy/Physiology	BIOL	2452K	Human Anatomy and Physiology II	4	BIOL 2451K
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.01100	Physical Science	PSCI	1101K	Physical Sciences I	4	MATH 1111
	Physical Science	PSCI	1102	Physical Sciences II	3	MATH 1111
40.05100	Chemistry I	CHEM	1211K	Principles of Chemistry I	4	
	Chemistry I	CHEM	1151K	Survey of Chemistry I	4	
	Chemistry I	CHEM	2211K	Organic Chemistry I	4	CHEM 1212K
40.05200	Chemistry II	CHEM	1212K	Principles of Chemistry II	4	CHEM 1211K
	Chemistry II	CHEM	1152K	Survey of Chemistry II	4	CHEM 1151K
	Chemistry II	CHEM	2212K	Organic Chemistry II	4	CHEM 1212K
40.06400	Earth Systems	GEOG	1111	Introduction to Physical Geography	3	
	Earth Systems	GEOG	1112K	Introduction to Weather and Climate	4	
	Earth Systems	GEOG	1113K	Introduction to Landforms	4	
40.06300	Geology	GEOG	1111	Introduction to Physical Geography	3	

	Geology	GEOG	1113K	Introduction to Landforms	4	
		GEOG	1103	Geog Perspective on Multiculturalism in US	3	Available only to students who enrolled in high school prior to 2008-2009. USG institutions will need to verify enrollment for these students.
40.08100	Physics I	PHYS	2211K	Principles of Physics I	4	MATH 2200
	Physics I	PHYS	1111K	Introductory Physics I	4	MATH 1113
40.08200	Physics II	PHYS	2212K	Principles of Physics II	4	PHYS 2211K
	Physics II	PHYS	1112K	Introductory Physics II	4	PHYS 1111K
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	
		FREN	1002	Elementary French II	3	FREN 1001
		FREN	2001	Intermediate French I	3	FREN 1002
		FREN	2002	Intermediate French II	3	FREN 2001
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	
		SPAN	1002	Elementary Spanish II	3	SPAN 1001
		SPAN	2001	Intermediate Spanish I	3	SPAN 1002
		SPAN	2002	Intermediate Spanish II	3	SPAN 2001
ASIAN LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
62.01100, 62.01200, 62.01300, 62.01400, 62.01500, 62.01600, 62.01700, 62.01800	Chinese I, Chinese II, Chinese III, Chinese IV, Chinese V, Chinese VI, Chinese VII, Chinese VIII	CHIN	1001	Elementary Chinese I	3	
		CHIN	1002	Elementary Chinese II	3	CHIN 1001
		CHIN	2001	Intermediate Chinese I	3	CHIN 1002
		CHIN	2002	Intermediate Chinese II	3	CHIN 2001

* Note:

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Georgia Highlands College

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.02300	Shakespeare [Elective only]	ENGL	1101	English Composition I	3	
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	
	Advanced Composition	ENGL	1102	English Composition II	3	ENGL 1101
23.04200	Oral/Written Communication (Speech)	COMM	1110	Communications: Public Speaking	3	
	Oral/Written Communication (Speech)	COMM	1101	Communications: Introduction to Mass Media	3	
	Oral/Written Communication (Speech)	COMM	1100	Human Communications	3	
23.05200	British Literature/Composition	ENGL	2121	British Literature I	3	ENGL 1101 and ENGL 1102
	British Literature/Composition	ENGL	2122	British Literature II	3	ENGL 1101 and ENGL 1102
23.06300	World Literature/Composition	ENGL	2111	World Literature I	3	ENGL 1101 and ENGL 1102
	World Literature/Composition	ENGL	2112	World Literature II	3	ENGL 1101 and ENGL 1102
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	MATH	2200	Elementary Statistics	3	MATH 1001/MATH 1111
27.07920	College Statistics B	MATH	2200	Elementary Statistics	3	MATH 1001/MATH 1111
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111
	GPS Pre-Calculus	MATH	2200	Elementary Statistics	3	MATH 1001/MATH 1111
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	3	MATH 1111
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	MATH 1111
27.08010	College Calculus A	MATH	2261	Calculus I	4	MATH 1113
27.08020	College Calculus B	MATH	2261	Calculus I	4	MATH 1113
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	MATH 1111
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	2200	Elementary Statistics	3	MATH 1001/MATH 1111
27.08500	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	3	MATH 1111

	Advanced Mathematical Decision Making	MATH	1001	Math Modeling	3	
27.08600	Mathematics of Industry and Government	MATH	1111	College Algebra	3	
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	3	MATH 1111
	Mathematics of Industry and Government	MATH	1001	Math Modeling	3	
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	MATH 1111
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	2200	Elementary Statistics	3	MATH 1001/MATH 1111
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111
	Accelerated GPS Pre-Calculus	MATH	2200	Elementary Statistics	3	MATH 1001/MATH 1111
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01100	Comparative Religions	RELG	1116	Introduction to Religion	3	ENGL 1101
45.01400	The Humanities/Social Studies	PHIL	1000	Introduction to Philosophy	3	
45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	
	Psychology	PSYC	2103	Intro to Human Development	3	Satisfactory placement scores/READ 0099 and ENGL 0099
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	
	Sociology	SOCI	1110	Intro to Social Services	3	Satisfactory placement scores/READ 0099 and ENGL 0099
	Sociology	SOCI	1160	Intro to Social Problems	3	SOCI 1101
	Sociology	SOCI	2293	Intro to Marriage and Family	3	Satisfactory placement scores/READ 0099 and ENGL 0099
45.05700	American Government/Civics	POLS	1101	American Government	3	
45.06100	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	
45.06400	Comparative Political/Economic Systems	POLS	2301	Intro to Comparative Politics	3	POLS 1101
45.07110	World Geography	GEOG	1101	Introduction to Human Geography	3	
45.07200	Asian Studies	POLS	2401	Global Issues	3	POLS 1101
45.07300	Latin American Studies	POLS	2401	Global Issues	3	POLS 1101
45.07400	Middle Eastern Studies	POLS	2401	Global Issues	3	POLS 1101
45.07500	Sub-Saharan Studies	POLS	2401	Global Issues	3	POLS 1101
45.08100	United States History	HIST	2111	American History I	3	

	United States History	HIST	2112	American History II	3	
45.08300	World History	HIST	1111	World Civilization to 1500	3	
	World History	HIST	1112	World Civilization since 1500	3	
	World History	HIST	1121	Western Civilization I	3	
	World History	HIST	1122	Western Civilization II	3	
45.09100	United States and World Affairs	POLS	2501	Domestic Issues	3	POLS 1101
45.09200	World Area Studies	POLS	2401	Global Issues	3	POLS 1101
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1010K	Introductory Biology	4	
	Biology I	BIOL	2107K	Principles of Biology I	4	
26.01300	Biology II	BIOL	2108K	Principles of Biology II	4	BIOL 2107K
26.03100	Botany	BIOL	2153K	Botany	4	BIOL 1010K or BIOL 2107K
26.05100	Microbiology	BIOL	2161K	Introductory Medical Microbiology	4	BIOL 1010K, 2107K or 2121K
26.06110	Environmental Science	GEOL	1123K	Environmental Science	4	
26.07100	Zoology	BIOL	2154K	General Zoology	4	BIOL 1010K or BIOL 2107K
26.07300	Human Anatomy/Physiology	BIOL	2121K	Human Anatomy and Physiology I	4	
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.01100	Physical Science	PHSC	1011	Physical Science I	4	
	Physical Science	PHSC	1012	Physical Science II	3	
40.02100	Astronomy	ASTR	1010	Astronomy of the Solar System	4	
40.05100	Chemistry I	CHEM	1211K	Principles of Chemistry I	4	MATH 1111
	Chemistry I	CHEM	1151K	Survey of Chemistry I	3	
40.05200	Chemistry II	CHEM	1212K	Principles of Chemistry II	4	CHEM 1211K
	Chemistry II	CHEM	1152K	Survey of Chemistry II	3	CHEM 1151K
40.06300	Geology	GEOL	1122K	Historical Geology	3	GEOL 1121K or GEOL 1123K
	Geology	GEOL	1121K	Physical Geology	3	
40.06400	Earth Systems	GEOL	1121K	Physical Geology	4	
40.08100	Physics I	PHYS	1111K	Introductory Physics I	4	MATH 1113
	Physics I	PHYS	2211K	Principles of Physics I	3	MATH 2261
40.08200	Physics II	PHYS	1112K	Introductory Physics II	4	PHYS 1111K
	Physics II	PHYS	2212K	Principles of Physics II	3	PHYS 2211K
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500,	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	

60.01900, 60.01110						
		FREN	1002	Elementary French II	3	Two years hs or FREN 1001
		FREN	2001	Intermediate French I	3	FREN 1001 and FREN 1002
		FREN	2002	Intermediate French II	3	FREN 1001, 1002 and 2001
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I		
		SPAN	1002	Elementary Spanish II		Two years hs or SPAN 1001
		SPAN	2001	Intermediate Spanish I		SPAN 1001 and SPAN 1002
		SPAN	2002	Intermediate Spanish II		SPAN 1001, 1002 and 2001
<p>* Note:</p> <ul style="list-style-type: none"> • Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. • Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. • Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

Georgia Perimeter College

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	
	Advanced Composition	ENGL	1101H	English Composition I (Honors)	3	Acceptance into the Honors Program
23.04200	Oral/Written Communication (Speech)	COMM	1201	Public Speaking	3	
	Oral/Written Communication (Speech)	COMM	1201H	Public Speaking (Honors)	3	Acceptance into the Honors Program
23.05100	American Literature/Composition	ENGL	2131	American Literature I	3	ENGL 1102
	American Literature/Composition	ENGL	2131H	American Literature I (Honors)	3	ENGL 1102 and acceptance into the Honors Program
	American Literature/Composition	ENGL	2132	American Literature II	3	ENGL 1102
	American Literature/Composition	ENGL	2132H	American Literature II (Honors)	3	ENGL 1102 and acceptance into the Honors Program
23.05200	British Literature/Composition	ENGL	2121	British Literature I	3	ENGL 1102
	British Literature/Composition	ENGL	2121H	British Literature I (Honors)	3	Acceptance into the Honors Program
	British Literature/Composition	ENGL	2122	British Literature II	3	ENGL 1102
	British Literature/Composition	ENGL	2122H	British Literature II (Honors)	3	Acceptance into the Honors Program
23.06300	World Literature/Composition	ENGL	2111	World Literature I	3	ENGL 1102
	World Literature/Composition	ENGL	2111H	World Literature I (Honors)	3	Acceptance into the Honors Program
	World Literature/Composition	ENGL	2112	World Literature II	3	ENGL 1102
	World Literature/Composition	ENGL	2112H	World Literature II (Honors)	3	Acceptance into the Honors Program
23.06400	Literary Types/Composition	ENGL	1102	English Composition II	3	ENGL 1101
	Literary Types/Composition	ENGL	1102H	English Composition II (Honors)	3	Acceptance into the Honors Program
23.06600	Contemporary Literature/Composition	ENGL	2600	Creative Writing	3	
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.06240	GPS Pre-Calculus	MATH	1001	Quantitative Skills and Reasoning	3	
	GPS Pre-Calculus	MATH	1111	College Algebra	3	
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111
	GPS Pre-Calculus	MATH	1431	Statistics	3	MATH 1101 or 1111
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	3	MATH 1111

27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	MATH 1111
27.07910	College Statistics A	MATH	1431	Statistics	3	MATH 1111 or MATH 1101
	College Statistics A	MATH	1431H	Statistics (Honors)	3	MATH 1111 or MATH 1101 and Acceptance into Honors Program
27.07920	College Statistics B	MATH	1431	Statistics	3	MATH 1111 or MATH 1101
	College Statistics B	MATH	1431H	Statistics (Honors)	3	MATH 1111 or MATH 1101 and Acceptance into Honors Program
27.08010	College Calculus A	MATH	2431	Calculus I	4	MATH 1113
	College Calculus A	MATH	2432	Calculus II	4	MATH 2431
	College Calculus A	MATH	2633	Calculus III	4	MATH 2432
	College Calculus A	MATH	2652	Ordinary Differential Equations	4	MATH 2633
	College Calculus A	MATH	2641	Linear Algebra	4	MATH 2431 (Pre- or Co-requisite)
27.08020	College Calculus B	MATH	2431	Calculus I	4	MATH 1113
	College Calculus B	MATH	2432	Calculus II	4	MATH 2431
	College Calculus B	MATH	2633	Calculus III	4	MATH 2432
	College Calculus B	MATH	2652	Ordinary Differential Equations	4	MATH 2633
	College Calculus B	MATH	2641	Linear Algebra	4	MATH 2431 (Pre- or Co-requisite)
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1001	Quantitative Skills and Reasoning	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	MATH 1111
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1431	Statistics	3	MATH 1101 or 1111
27.08500	Advanced Mathematical Decision Making	MATH	1001	Quantitative Skills and Reasoning	3	
	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	3	MATH 1111
27.08600	Mathematics of Industry and Government	MATH	1001	Quantitative Skills and Reasoning	3	
	Mathematics of Industry and Government	MATH	1111	College Algebra	3	
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	3	MATH 1111
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1001	Quantitative Skills and Reasoning	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	MATH 1111

	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1431	Statistics	3	MATH 1101 or 1111
27.09600	Accelerated GPS Pre-Calculus	MATH	1001	Quantitative Skills and Reasoning	3	
	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111
	Accelerated GPS Pre-Calculus	MATH	1431	Statistics	3	MATH 1101 or 1111
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01100	Comparative Religions	RELI	1301	World Religions	3	
	Comparative Religions	RELI	1301H	World Religions (Honors)	3	Acceptance into the Honors Program
45.01400	The Humanities/Social Studies	PHIL	2010	Survey of Philosophical Thought	3	
	The Humanities/Social Studies	PHIL	2010H	Survey of Philosophical Thought (Honors)	3	Acceptance into the Honors Program
	The Humanities/Social Studies	PHIL	2020	Logic and Critical Thinking	3	
	The Humanities/Social Studies	PHIL	2030	Introduction to Ethics	3	
	The Humanities/Social Studies	HUMN	1301	Humanities through the Arts	3	X
	The Humanities/Social Studies	HUMN	1303	Aesthetic Expressions of Western Culture I	3	X
	The Humanities/Social Studies	HUMN	1305	Aesthetic Expressions of Western Culture II	3	X
	Psychology	PSYC	1101	Intro to General Psychology	3	
45.01500	Psychology	PSYC	1101H	Intro to General Psychology (Honors)	3	Acceptance into the Honors Program
	Psychology	PSYC	2020	Learning and Development in Education	3	PSYC 1101/PSYC 1101H
	Psychology	PSYC	2101	Introduction to Psychology of Adjustment	3	PSYC 1101/PSYC 1101H
	Psychology	PSYC	2103	Introduction to Human Development	3	PSYC 1101/PSYC 1101H
	Psychology	PSYC	2103H	Introduction to Human Development (Honors)	3	PSYC 1101/PSYC 1101H and Acceptance into the Honors Program
	Psychology	PSYC	2618	Psychology of Women	3	PSYC 1101/PSYC 1101H
	Psychology	PSYC	2618H	Psychology of Women (Honors)	3	PSYC 1101/PSYC 1101H and Acceptance into the Honors Program
	Psychology	PSYC	2621	Abnormal Psychology	3	PSYC 1101/PSYC 1101H
	Psychology	PSYC	2621H	Abnormal Psychology (Honors)	3	PSYC 1101/PSYC 1101H and Acceptance into the Honors Program
	Psychology	PSYC	2900	Special Topics in Psychology	3	PSYC 1101/PSYC 1101H
	Psychology	PSYC	2900H	Special Topics in Psychology (Honors)	3	PSYC 1101/PSYC 1101H and Acceptance into the Honors Program
	Psychology	CRJU	2410	Criminology	3	Exit or exemption from Learning Support reading or all L requirements except ENSL 0091
	Anthropology	ANTH	1102	Intro to Anthropology	3	
45.02100	Anthropology	ANTH	1102H	Intro to Anthropology (Honors)	3	Acceptance into the Honors Program
	Sociology	SOCI	1101	Intro to Sociology	3	

45.03100	Sociology	SOCI	1101H	Intro to Sociology (Honors)	3	Acceptance into the Honors Program
	Sociology	SOCI	1160	Intro to Social Problems	3	
	Sociology	SOCI	1160H	Intro to Social Problems (Honors)	3	Acceptance into the Honors Program
	The Individual and the Law	CRJU	2310	Corrections	3	Exit or exemption from Learning Support reading or all L requirements except ENSL 0091
45.05600	The Individual and the Law	CRJU	2410	Criminology	3	Exit or exemption from Learning Support reading or all L requirements except ENSL 0091
	American Government/Civics	POLS	1101	American Government	3	
45.05700	American Government/Civics	POLS	1101H	American Government (Honors)	3	Acceptance into the Honors Program
	Ethics in the Law	CRJU	2410	Criminology	3	Exit or exemption from Learning Support reading or all L requirements except ENSL 0091
45.05800	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	
45.06100	Economics/Business/Free Enterprise	ECON	2105H	Principles of Macroeconomics (Honors)	3	Acceptance into the Honors Program.
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	
	Economics/Business/Free Enterprise	ECON	2106H	Principles of Microeconomics (Honors)	3	Acceptance into the Honors Program.
	Comparative Political/Economic Systems	POLS	2101	Introduction to Political Science	3	
45.06400	World Geography	GEOG	1101	Intro to Human Geography	3	
45.07110	World Geography	GEOG	1101H	Intro to Human Geography (Honors)	3	Acceptance into the Honors Program
	Middle Eastern Studies	HIST	1200	Introduction to the Middle East 1800-present	3	
45.07400	United States History	HIST	2111	US History I	3	
45.08100	United States History	HIST	2111H	US History I (Honors)	3	Acceptance into the Honors Program.
	United States History	HIST	2112	US History II	3	
	United States History	HIST	2112H	US History II (Honors)	3	Acceptance into the Honors Program.
	World History	HIST	1111	World History I	3	
45.08300	World History	HIST	1111H	World History I (Honors)	3	Acceptance into the Honors Program
	World History	HIST	1112	World History II	3	
	World History	HIST	1112H	World History II (Honors)	3	Acceptance into the Honors Program
45.09200	World Area Studies	POLS	2401	Global Issues	3	
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1403 & 1403L	Diversity in the Living World (Lecture & Lab)	4	BIOL 1403 & BIOL 1403L must be taken together. Note: This course does not completely match to the corresponding course and may not prepare the student for the subject area EOCT or GHSGT.
		BIOL	2107 & 2107L	Principles of Biology I (Lecture & Lab)	4	CHEM 1211 & 1211L pre-req; BIOL 2107 & 2107L must be taken together.
26.01300	Biology II	BIOL	2108 & 2108L	Principles of Biology II (Lecture & Lab)	4	BIOL 2107 & 2107L pre-req; BIOL 2108 & 2108L must be taken together
	Biology II	BIOL	1405 & 1405L	Human Biology and Disease (Lecture & Lab)	4	BIOL 1405 & 1405L must be taken together
26.01500	Genetics	BIOL	1402 &	Cell Biology and Genetics (Lecture & Lab)	4	BIOL 1402 & 1402L must be taken together

			1402L			
26.03100	Botany	BIOL	1407 & 1407L	Plants, People and the Environment (Lecture & Lab)	4	BIOL 1407 & 1407L must be taken together
26.05100	Microbiology	BIOL	1913 & 1913L	Microbiology (Lecture & Lab)	4	BIOL 1611 & 1611L, BIOL 1612 & 1612L pre-req; BIOL 1913 & 1913L must be taken together
26.06110	Environmental Science	ENVS	1401 & 1401L	Environmental Science (Lecture and Lab)	4	ENVS 1401 & ENVS 1401(L) must be taken together
26.07300	Human Anatomy/Physiology	BIOL	1611 & 1611L	Human Anatomy and Physiology I (Lecture & Lab)	4	CHEM 1151 & 1511L, 1951 or 1211 & 1211L pre-req; BIOL 1611 & 1611L must be taken together
	Human Anatomy/Physiology	BIOL	1612 & 1612L	Human Anatomy and Physiology II (Lecture & Lab)	4	BIOL 1611 & 1611L pre-req; BIOL 1612 & 1612L must be taken together
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.02100	Astronomy	ASTR	1010	Astronomy of Solar System	3	
	Astronomy	ASTR	1010 & 1010L	Astronomy of Solar System (Lecture & Lab)	4	ASTR 1010 co-req
	Astronomy	ASTR	1010H	Astronomy of Solar System (Honors)	3	Acceptance into the Honors Program
	Astronomy	ASTR	101H & 1010R	Astronomy of Solar System (Honors Lecture & Lab)	4	ASTR 1010H co-req and Acceptance into the Honors Program
	Astronomy	ASTR	1020	Stellar and Galactic Astronomy	3	
	Astronomy	ASTR	1020 & 1020L	Stellar and Galactic Astronomy (Lecture & Lab)	4	ASTR 1020 co-req
	Astronomy	ASTR	1020H	Stellar and Galactic Astronomy (Honors)	3	Acceptance into the Honors Program
40.05100	Astronomy	ASTR	1020H & 1020R	Stellar and Galactic Astronomy (Honors Lecture & Lab)	4	ASTR 1020H co-req and Acceptance into the Honors Program
	Chemistry I	CHEM	1211 and 1211L	Principles of Chemistry I (Lecture and Lab)	4	MATH 1113 (pre or co); CHEM 1211 and CHEM 1211L must be taken together
40.05200	Chemistry I	CHEM	1151 and 1151L	Survey of Chemistry I (Lecture and Lab)	4	CHEM 1151 and CHEM 1151L must be taken together
	Chemistry II	CHEM	1212 and 1212L	Principles of Chemistry II (Lecture and Lab)	4	CHEM 1211 pre-req; CHEM 1212 and CHEM 1212L must be taken together
40.06400	Chemistry II	CHEM	1152 and 1152L	Survey of Chemistry II (Lecture and Lab)	4	CHEM 1151 and 1151L pre-req; CHEM 1152 and CHEM 1152L must be taken together
	Earth Systems	GEOL	1121	Physical Geology	3	
	Earth Systems	GEOL	1121 and 1121L	Physical Geology (Lecture and Lab)	4	GEOL 1121 co-req
	Earth Systems	GEOL	1121H	Physical Geology (Honors)	3	Acceptance into the Honors Program
40.06300	Earth Systems	GEOL	1121H and 1121R	Physical Geology (Honors Lecture and Lab)	4	GEOL 1121H re-req and acceptance into the Honors Program
	Geology	GEOL	1121	Physical Geology	3	
	Geology	GEOL	1121 and 1121L	Physical Geology (Lecture and Lab)	4	GEOL 1121
	Geology	GEOL	1121H	Physical Geology (Honors)	3	Acceptance into the Honors Program
	Geology	GEOL	1121H and 1121R	Physical Geology (Honors Lecture and Lab)	4	GEOL 1121H and acceptance into the Honors Program
	Geology	GEOL	1122	Historical Geology	3	
	Geology	GEOL	1122 and 1122L	Historical Geology (Lecture and Lab)	4	GEOL 1122

	Geology	GEOL	1122H	Historical Geology (Honors)	3	Acceptance into the Honors Program
40.08100	Geology	GEOL	1122H and 1122R	Historical Geology (Honors Lecture and Lab)	4	GEOL 1122H and acceptance into the Honors Program
	Physics I	PHYS	1111 and 1111L	Introductory Physics I (Lecture and Lab)	4	MATH 1111 pre-req; PHYS 1111 and PHYS 1111L must be taken together
40.08200	Physics I	PHYS	2211 and 2211L	Principles of Physics I (Lecture and Lab)	4	MATH 2431 pre-req; PHYS 2211 and PHYS 2211L must be taken together
	Physics II	PHYS	1112 and 1112L	Introductory Physics II (Lecture and Lab)	4	PHYS 1111 pre-req; PHYS 1112 and PHYS 1112L must be taken together
	Physics II	PHYS	2212 and 2212L	Principles of Physics II (Lecture and Lab)	4	PHYS 2211 pre-req; PHYS 2212 and PHYS 2212L must be taken together
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	
		FREN	1002	Elementary French II	3	FREN 1001
		FREN	2001	Intermediate French I	3	FREN 1002
		FREN	2002	Intermediate French II	3	FREN 2001
		FREN	2610	Composition and Conversation	3	FREN 2002
		FREN	2612	Reading Comprehension and Analysis	3	FREN 2002
60.03100, 60.03200, 60.03300, 60.03400, 60.03500	Italian I, Italian II, Italian III, Italian IV, Italian V	ITAL	1001	Elementary Italian I	3	
		ITAL	1002	Elementary Italian II	3	ITAL 1001
		ITAL	2001	Intermediate Italian I	3	ITAL 1002
60.05100, 60.05200, 60.05300, 60.05400, 60.05500	Portuguese I, Portuguese II, Portuguese III, Portuguese IV, Portuguese V	PORT	1001	Elementary Portuguese I	3	
		PORT	1002	Elementary Portuguese II	3	PORT 1001
		PORT	2001	Intermediate Portuguese I	3	PORT 1002
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	
		SPAN	1002	Elementary Spanish II	3	SPAN 1001
		SPAN	1002H	Elementary Spanish II (Honors)	3	SPAN 1001 and acceptance into the Honors Program
		SPAN	2001	Intermediate Spanish I	3	SPAN 1002
		SPAN	2002	Intermediate Spanish II	3	SPAN 2001
		SPAN	2610	Composition and Conversation	3	SPAN 2002
		SPAN	2612	Reading Comprehension and Analysis	3	SPAN 2002
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
61.01100, 61.01200, 61.01300, 61.01400,	German I, German II, German III, German IV,	GRMN	1001	Elementary German I	3	

61.01500, 61.01600, 61.01800, 61.01900	German V, German VI, German VII, German VIII					
		GRMN	1002	Elementary German II	3	GRMN 1001
		GRMN	2001	Intermediate German I	3	GRMN 1002
		GRMN	2002	Intermediate German II	3	GRMN 2001
		GRMN	2610	Composition and Conversation	3	GRMN 2002
		GRMN	2612	Reading Comprehension and Analysis	3	GRMN 2002
61.06100, 61.06200, 61.06300, 61.06400, 61.06500, 61.06600, 61.06700, 61.06800	Russian I, Russian II, Russian III, Russian IV, Russian V, Russian VI, Russian VII, Russian VIII	RUSS	1001	Elementary Russian I	3	
		RUSS	1002	Elementary Russian II	3	RUSS 1001
		RUSS	2001	Intermediate Russian I	3	RUSS 1002
		RUSS	2002	Intermediate Russian II	3	RUSS 2001
		RUSS	2005	Advanced Russian I	3	RUSS 2002
ASIAN LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
62.01100, 62.01200, 62.01300, 62.01400, 62.01500, 62.01600, 62.01700, 62.01800	Chinese I, Chinese II, Chinese III, Chinese IV, Chinese V, Chinese VI, Chinese VII, Chinese VIII	CHIN	1001	Elementary Chinese I	3	
		CHIN	1002	Elementary Chinese II	3	CHIN 1001
		CHIN	2001	Intermediate Chinese I	3	CHIN 1002
		CHIN	2002	Intermediate Chinese II	3	CHIN 2001
62.03100, 62.03200, 62.03300, 62.03400, 62.03500, 62.03600, 62.03700, 62.03800	Japanese I, Japanese II, Japanese III, Japanese IV, Japanese V, Japanese VI, Japanese VII, Japanese VIII	JAPN	1001	Elementary Japanese I	3	
		JAPN	1002	Elementary Japanese II	3	JAPN 1001
		JAPN	2001	Intermediate Japanese I	3	JAPN 1002
		JAPN	2002	Intermediate Japanese II	3	JAPN 2001
62.05100, 62.05200, 62.05300, 62.05400, 62.05500	Korean I, Korean II, Korean III, Korean IV, Korean V	KREN	1001	Elementary Korean I	3	
		KREN	1002	Elementary Korean II	3	KREN 1001
		KREN	2001	Intermediate Korean I	3	KREN 1002
		KREN	2002	Intermediate Korean II	3	KREN 2001
AFRICAN AND SEMITIC LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
63.01100, 63.01200, 63.01300, 63.01400, 63.01500, 63.01600	Arabic I, Arabic II, Arabic III, Arabic IV, Arabic V, Arabic VI	ARAB	1001	Elementary Arabic I	3	
		ARAB	1002	Elementary Arabic II	3	ARAB 1001
		ARAB	2001	Intermediate Arabic I	3	ARAB 1002
		ARAB	2002	Intermediate Arabic II	3	ARAB 2001

63.05100, 63.05200, 63.05300, 63.05400, 63.05500	Swahili I, Swahili II, Swahili III, Swahili IV, Swahili V	SWAH	1001	Elementary Swahili I	3	
		SWAH	1002	Elementary Swahili II	3	SWAH 1001
		SWAH	2001	Intermediate Swahili I	3	SWAH 1002
		SWAH	2002	Intermediate Swahili I	3	SWAH 2001
AMERICAN SIGN LANGUAGE						
	American Sign Language I, American Sign Language II, American Sign Language III, American Sign Language IV, American Sign Language V, American Sign Language VI					
64.03100, 64.03200, 64.03300, 64.03400, 64.03500, 64.03600		SLIP	1904	American Sign Language I	3	Visual acuity to discriminate signs at a distance of up to feet. Physical dexterity to accurately reproduce signs demonstrated.
		SLIP	1905	American Sign Language II	3	SLIP 1904
		SLIP	1906	American Sign Language III	3	SLIP 1905
		SLIP	1907	American Sign Language IV	3	SLIP 1906
		SLIP	1907	American Sign Language IV	3	SLIP 1906
<p>* Note:</p> <ul style="list-style-type: none"> Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for enrollment. Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course 						

Georgia Southern University

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	
	Advanced Composition	ENGL	1160	First-Year Composition	6	Note: This course counts as ENGL 1101 and ENGL 1102.
23.04200	Oral/Written Communication (Speech)	COMM	1110	Principles of Public Speaking	3	ENGL 1101
23.05100	American Literature/Composition	ENGL	2331	American Literature I	3	ENGL 1102 or ENGL 1160
	American Literature/Composition	ENGL	2332	American Literature II	3	ENGL 1102 or ENGL 1160
23.05200	British Literature/Composition	ENGL	1102	English Composition II	3	ENGL 1101
	British Literature/Composition	ENGL	2231	British Literature I	3	ENGL 1102
	British Literature/Composition	ENGL	2232	British Literature II	3	ENGL 1102 or ENGL 1160
23.06300	World Literature/Composition	ENGL	2111	World Literature I	3	ENGL 1101 and ENGL 1102
	World Literature/Composition	ENGL	2112	World Literature II	3	ENGL 1101 and ENGL 1102
23.06400	Literary Types/Composition	ENGL	2131	Intro to Lit Studies	3	ENGL 1102 or ENGL 1160
	Literary Types/Composition	ENGL	1230	Reading Fiction	3	
	Literary Types/Composition	ENGL	1231	Reading Drama	3	
	Literary Types/Composition	ENGL	1232	Reading Poetry	3	
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	
	GPS Pre-Calculus	MATH	1112	Trigonometry	3	MATH 1111
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	4	MATH 1111
	GPS Pre-Calculus	MATH	2331	Elementary Linear Algebra	3	MATH 2242
	GPS Pre-Calculus	MATH	3230	Ordinary Differential Equations	3	A minimum grade of "C" in MATH 2242
27.06500	Advanced Algebra and Trigonometry	MATH	1112	Trigonometry	3	MATH 1111
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	4	MATH 1111
	Advanced Algebra and Trigonometry	MATH	2331	Elementary Linear Algebra	3	MATH 2242
	Advanced Algebra and Trigonometry	MATH	3230	Ordinary Differential Equations	3	A minimum grade of "C" in MATH 2242
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	4	MATH 1111
27.07910	College Statistics A	STAT	2231	Statistics I	3	MATH 1101 or MATH 1111

	College Statistics A	STAT	2232	Statistics II	3	STAT 2231
27.07920	College Statistics B	STAT	2231	Statistics I	3	MATH 1101 or MATH 1111
	College Statistics B	STAT	2232	Statistics II	3	STAT 2231
27.08010	College Calculus A	MATH	1232	Survey of Calculus	3	MATH 1101 or MATH 1111
	College Calculus A	MATH	1441	Calculus I	4	MATH 1112 or MATH 1113
	College Calculus A	MATH	2242	Calculus II	4	MATH 1441
	College Calculus A	MATH	2243	Calculus III	4	MATH 2242
	College Calculus A	MATH	3230	Ordinary Differential Equations	3	A minimum grade of "C" in MATH 2242
	College Calculus A	MATH	2331	Elementary Linear Algebra	3	A minimum grade of "C" in MATH 2243
27.08020	College Calculus B	MATH	1232	Survey of Calculus	3	MATH 1101 or MATH 1111
	College Calculus B	MATH	1441	Calculus I	4	MATH 1112 or MATH 1113
	College Calculus B	MATH	2242	Calculus II	4	MATH 1441
	College Calculus B	MATH	2243	Calculus III	4	MATH 2242
	College Calculus B	MATH	2331	Elementary Linear Algebra	3	A minimum grade of "C" in MATH 2243
	College Calculus B	MATH	3230	Ordinary Differential Equations	3	A minimum grade of "C" in MATH 2242
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1112	Trigonometry	3	MATH 1111
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	MATH 1111
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	2331	Elementary Linear Algebra	3	MATH 2242
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	3230	Ordinary Differential Equations	3	A minimum grade of "C" in MATH 2242
27.08500	Advanced Mathematical Decision Making	MATH	1101	Math Modeling	3	
	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	
27.08600	Mathematics of Industry and Government	MATH	1101	Math Modeling	3	
	Mathematics of Industry and Government	MATH	1111	College Algebra	3	
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1112	Trigonometry	3	MATH 1111
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	MATH 1111
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	2331	Elementary Linear Algebra	3	MATH 2242

	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	3230	Ordinary Differential Equations	3	A minimum grade of "C" in MATH 2242
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	
	Accelerated GPS Pre-Calculus	MATH	1112	Trigonometry	3	MATH 1111
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	4	MATH 1111
	Accelerated GPS Pre-Calculus	MATH	2331	Elementary Linear Algebra	3	MATH 2242
	Accelerated GPS Pre-Calculus	MATH	3230	Ordinary Differential Equations	3	A minimum grade of "C" in MATH 2242
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01100	Comparative Religions	RELS	2130	Intro to Religion	3	
45.01400	The Humanities/Social Studies	PHIL	1030	Intro to Philosophy	3	
	The Humanities/Social Studies	HUMN	2321	Humanities I	3	
	The Humanities/Social Studies	HUMN	2322	Humanities II	3	
	The Humanities/Social Studies	HUMN	2433	Classicism	3	
	The Humanities/Social Studies	HUMN	2434	Myth and Art in Humanities	3	
45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	
45.02100	Anthropology	ANTH	1102	Intro to Anthropology	3	
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	
45.06100	Economics/Business/Free Enterprise	ECON	2105	Economics in a Global Society	3	
	Economics/Business/Free Enterprise	ECON	2106	Business Economics	3	ECON 2105
45.07110	World Geography	GEOG	1130	World Regional Geography	3	
45.08100	United States History	HIST	2110	The United States: A Comp Survey	3	
45.08300	World History	HIST	1111	World History I	3	
	World History	HIST	1112	World History II	3	
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1110	General Biology Lab	1	BIOL 1130 and 1110 must be taken together
	Biology I	BIOL	1130	General Biology	3	BIOL 1130 and 1110 must be taken together
	Biology I	BIOL	1333	From Neuron to Brain	3	
26.01300	Biology II	BIOL	2107	Principles of Biology I	3	BIOL 2107 and 2107L must be taken together
	Biology II	BIOL	2107L	Principles of Biology I Lab	1	BIOL 2107 and 2107L must be taken together
	Biology II	BIOL	2108	Principles of Biology II	3	BIOL 2108 and 2108L must be taken together; Prerequisite: BIOL 2107/2107L

	Biology II	BIOL	2108L	Principles of Biology II Lab	1	BIOL 2108 and 2108L must be taken together; Prerequisite: BIOL 2107/2107L
26.03100	Botany	BIOL	1335	Plants and Civilization	3	
26.05100	Microbiology	BIOL	2240	Microbiology	4	
26.06110	Environmental Science	BIOL	1210	Environmental Biology Lab	1	BIOL 1230 and 1210 must be taken together
	Environmental Science	BIOL	1230/4240	Environmental Biology		BIOL 1230 and 1210 must be taken together
26.07200	Entomology	BIOL	1331	Insects and People	3	
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.02100	Astronomy	ASTR	1000	Intro to the Universe	3	
	Astronomy	ASTR	1010/4214	Astronomy of the Solar System		ASTR 1010 and 1211 must be taken together
	Astronomy	ASTR	1020/4214	Stellar and Galactic Astronomy	3	ASTR 1020 and 1211 must be taken together
	Astronomy	ASTR	1211	Astronomy of the Solar System Lab	1	
40.05100	Chemistry I	CHEM	1030	Chemistry and Your World	3	
	Chemistry I	CHEM	1040	Chemistry and the Environment	4	
	Chemistry I	CHEM	1140	Intro to General Organic Chemistry	4	
	Chemistry I	CHEM	1145	Principles of Chemistry	4	
	Chemistry I	CHEM	1147	Comprehensive General Chemistry	4	
40.05200	Chemistry II	CHEM	1146	Principles of Chemistry II	4	CHEM 1145
	Chemistry II	CHEM	2242	Analytical Chemistry	4	CHEM 1146
40.06300	Geology	GEOL	1122	General Historical Geology	4	GEOL 1121/1110
	Geology	GEOL	1330	Environmental Geology	3	GEOL 1330 and 1310 must be taken together
	Geology	GEOL	1310	Environmental Geology Lab	1	GEOL 1330 and 1310 must be taken together
	Geology	GEOL	1430	Dinosaurs, Extinctions and Disasters	3	
40.06400	Earth Systems	GEOL	1110	Intro to Earth Lab	1	GEOL 1121 and 1110 must be taken together
	Earth Systems	GEOL	1121	Intro to Earth	3	GEOL 1121 and 1110 must be taken together
40.07100	Oceanography	GEOL	1530	Principles of Oceanography	3	
40.08100	Physics I	PHYS	1111	Intro to Physics I	3	PHYS 1111 and 1113 must be taken together; Pre-requisite: MATH 1112 or MATH 1113
	Physics I	PHYS	1113	Principles of Physics I Lab	1	PHYS 2211 and 1113 must be taken together; Pre-requisite: MATH 1441
	Physics I	PHYS	1135	How Things Work	3	
	Physics I	PHYS	1149	Environmental Physics	4	
	Physics I	PHYS	2211	Principles of Physics I	3	PHYS 2211 and 1113 must be taken together; Pre-requisite: MATH 1441
40.08200	Physics II	PHYS	1112	Intro to Physics II	3	PHYS 1112 and 1114 must be taken together; Pre-requisite: PHYS 1111/1113
	Physics II	PHYS	1114	Intro to Physics II Lab	1	PHYS 1112 and 1114 must be taken together; Pre-requisite: PHYS 1111/1113
	Physics II	PHYS	2212	Principles of Physics II	3	PHYS 2212 and 1114 must be taken together; Pre-requisite: PHYS 2211/1113
40.09230	Scientific Research III	CHEM	2030	Principles of Chemistry Research	3	Concurrent enrollment with CHEM 2242
ROMANCE						

LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	
		FREN	1002	Elementary French II	3	FREN 1001
		FREN	2001	Intermediate French I	3	FREN 1002
		FREN	2002	Intermediate French II	3	FREN 2001
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	
		SPAN	1002	Elementary Spanish II	3	SPAN 1001
		SPAN	1060	Accelerated Elementary Spanish	6	SPAN 1001 and SPAN 1002
		SPAN	2001	Intermediate Spanish I	3	SPAN 1001 and SPAN 1002
		SPAN	2002	Intermediate Spanish II	3	SPAN 2001
		SPAN	2060	Accelerated Intermediate Spanish	6	SPAN 1002
		SPAN	3130	Conversation	3	SPAN 2002
		SPAN	3131	Spanish Grammar and Composition	3	SPAN 2001 and SPAN 2002
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
61.01100, 61.01200, 61.01300, 61.01400, 61.01500, 61.01600, 61.01800, 61.01900	German I, German II, German III, German IV, German V, German VI, German VII, German VIII	GRMN	1001	Elementary German I	3	
		GRMN	1002	Elementary German II	3	GRMN 1001
		GRMN	2001	Intermediate German I	3	GRMN 1002
		GRMN	2002	Intermediate German II	3	GRM 2001
61.04100, 61.04200, 61.04300, 61.04400, 61.04500, 61.04600,	Latin I, Latin II, Latin III, Latin IV, Latin V, Latin VI, Latin VII, Latin VIII	LATN	1001	Elementary Latin I	3	

61.04900, 61.04110						
		LATN	1002	Elementary Latin II	3	LATN 1001
		LATN	2001	Intermediate Latin I	3	LATN 1002
		LATN	2002	Intermediate Latin II	3	LATN 2001
ASIAN LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
62.01100, 62.01200, 62.01300, 62.01400, 62.01500, 62.01600, 62.01700, 62.01800	Chinese I, Chinese II, Chinese III, Chinese IV, Chinese V, Chinese VI, Chinese VII, Chinese VIII	CHIN	1001	Elementary Chinese I	3	
		CHIN	1002	Elementary Chinese II	3	CHIN 1001
62.03100, 62.06200, 62.03300, 62.03400, 62.03500, 62.03600, 62.03700, 62.03800	Japanese I, Japanese II, Japanese III, Japanese IV, Japanese V, Japanese VI, Japanese VII, Japanese VIII	JAPN	1001	Elementary Japanese I	3	
		JAPN	1002	Elementary Japanese II	3	JAPN 1001
AFRICAN AND SEMITIC LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
63.01100, 63.01200, 63.01300, 63.01400, 63.01500, 63.01600	Arabic I, Arabic II, Arabic III, Arabic IV, Arabic V, Arabic VI	ARAB	1001	Elementary Arabic I	3	
		ARAB	1002	Elementary Arabic II	3	ARAB 1001
* Note: <ul style="list-style-type: none"> Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

Georgia Southwestern State University

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.02100	Mythology, (Greek, Roman, Norse) [Elective Only]	ENGL	2104	Backgrounds for Literature	3	Credit for ENGL 1101 (grade of C or higher)
23.03400	Advanced Composition	ENGL	1101	Composition I	3	
	Advanced Composition	ENGL	1102	Composition II	3	Credit for ENGL 1101 (grade of C or higher)
23.04200	Oral/Written Communication (Speech)	COMM	1110	Fundamentals of Speech	3	
	Oral/Written Communication (Speech)	THEA	1110	Performance Skills for Business and Professions	3	
23.05100	American Literature/Composition	ENGL	2130	American Literature	3	Grade of C or better in ENGL 1102
23.05200	British Literature/Composition	ENGL	2120	British Literature	3	Credit for ENGL 1102 (grade of C or higher)
23.06300	World Literature/Composition	ENGL	2110	World Literature	3	Credit for ENGL 1102 (grade of C or higher)
23.06400	Literary Types/Composition	ENGL	2200	Introduction to Professional Writing	3	Credit for ENGL 1102 (grade of C or higher)
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	MATH	2204	Elementary Statistics	3	Prerequisite: Credit for MATH 1111 or 1113
27.07920	College Statistics B	MATH	2204	Elementary Statistics	3	Prerequisite: Credit for MATH 1111 or 1113
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	Placement required
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	Placement required or credit fo MATH 1111
	GPS Pre-Calculus	MATH	1120	Calculus I	4	Placement required or credit for MATH 1113
	GPS Pre-Calculus	MATH	2204	Elementary Statistics	3	Credit for MATH 1111 or MATH 1113
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	Placement required
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	3	Placement required or credit fo MATH 1111
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	Placement required or credit for MATH 1111
27.08010	College Calculus A	MATH	1120	Calculus I	4	Placement required or credit for MATH 1113
	College Calculus A	MATH	2221	Calculus II	4	Credit for MATH 1120
	College Calculus A	MATH	2222	Calculus III	4	Credit for MATH 2221
27.08020	College Calculus B	MATH	1120	Calculus I	4	Placement required or credit for MATH 1113
	College Calculus B	MATH	2221	Calculus II	4	Credit for MATH 1120
	College Calculus B	MATH	2222	Calculus III	4	Credit for MATH 2221
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	Placement required
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	Placement required or credit for MATH 1111
	Mathematics IV - Pre-	MATH	1120	Calculus I	4	Placement required or credit for MATH 1113

	Calculus-Trigonometry/Statistics					
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	2204	Elementary Statistics	3	Credit for MATH 1111 or MATH 1113
27.08500	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	Placement required
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	3	Placement required or credit for MATH 1111
	Advanced Mathematical Decision Making	MATH	2223	Discrete Systems I	3	Credit for MATH 2221
27.08600	Mathematics of Industry and Government	MATH	1111	College Algebra	3	Placement required
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	3	Placement required or credit for MATH 1111
	Mathematics of Industry and Government	MATH	2223	Discrete Systems I	3	Credit for MATH 2221
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	Placement required
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	Placement required or credit for MATH 1111
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1120	Calculus I	4	Placement required or credit for MATH 1113
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	2204	Elementary Statistics	3	Credit for MATH 1111 or MATH 1113
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	Placement required
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	Placement required or credit for MATH 1111
	Accelerated GPS Pre-Calculus	MATH	1120	Calculus I	4	Placement required or credit for MATH 1113
	Accelerated GPS Pre-Calculus	MATH	2204	Elementary Statistics	3	Credit for MATH 1111 or MATH 1113
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	
45.02100	Anthropology	ANTH	1102	Intro to Anthropology	3	
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	
45.06100	Economics/Business/Free Enterprise	ECON	2105	Macroeconomics	3	
	Economics/Business/Free Enterprise	ECON	2106	Microeconomics	3	ECON 2105 with grade of C or better.
45.07110	World Geography	SOSC	1101	The World and Its People	3	
45.08100	United States History	HIST	2111	U.S. History I	3	

	United States History	HIST	2112	U.S. History II	3	
45.08300	World History	HIST	1111	World Civilization I	3	
	World History	HIST	1112	World Civilization II	3	
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1107/1107L	Essentials of Biology I (Lecture and Lab)	4	
	Biology I	BIOL	2107	Principles of Biology I (Lecture and Lab)	4	Math placement of MATH 1111.
26.01300	Biology II	BIOL	1108/1108L	Essentials of Biology II (Lecture and Lab)	4	BIOL 1107/1107L
	Biology II	BIOL	2108	Principles of Biology II (Lecture and Lab)	4	BIOL 2107
26.03100	Botany	BIOL	1500	Applied Botany	3	
26.05100	Microbiology	BIOL	2050	Microbiology (Lecture and Lab)	4	
26.06110	Environmental Science	ENVS	1100	Introduction to Environmental Science	3	
26.07300	Human Anatomy/Physiology	BIOL	2030	Human Anatomy and Physiology I (Lecture and Lab)	4	
	Human Anatomy/Physiology	BIOL	2040	Human Anatomy and Physiology II (Lecture and Lab)	4	BIOL 2030
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.02100	Astronomy	PHYS	1222	Stellar Astronomy	3	
	Astronomy	GEOL	1211	Solar System Exploration	3	
40.05100	Chemistry I	CHEM	1211/1211L	Principles of Chemistry I (Lecture and Lab)	4	Math placement of MATH 1113 or credit for MATH 1111
40.05200	Chemistry II	CHEM	1212/1212L	Principles of Chemistry II (Lecture and Lab)	4	CHEM 1211/1211L
40.06400	Earth Systems	GEOL	1121	Earth Materials, Processes and Environment (Lecture and Lab)	4	
	Earth Systems	GEOL	1122	Earth History and Global Change (Lecture and Lab)	4	GEOL 1121
40.06300	Geology	GEOL	1121	Earth Materials, Processes and Environment (Lecture and Lab)	4	
	Geology	GEOL	1122	Earth History and Global Change (Lecture and Lab)	4	GEOL 1121
	Geology	GEOL	1142	The Geology of Georgia	3	GEOL 1121
40.08100	Physics I	PHYS	1111	Introduction to Physics I (Lecture and Lab)	4	Credit for MATH 1113 or placement in MATH 1120
	Physics I	PHYS	2211	Principles of Physics I (Lecture and Lab)	4	MATH 1120
40.08200	Physics II	PHYS	1112	Introduction to Physics II (Lecture and Lab)	4	PHYS 1111
	Physics II	PHYS	2212	Principles of Physics II (Lecture and Lab)	4	PHYS 2211
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900,	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	

60.01110						
		FREN	1002	Elementary French II	3	FREN 1001 or placement
		FREN	2001	Intermediate French I	3	FREN 1002
		FREN	2002	Intermediate French II	3	FREN 2001
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	
		SPAN	1002	Elementary Spanish II	3	SPAN 1001 or placement
		SPAN	2001	Intermediate Spanish I	3	SPAN 1002
		SPAN	2002	Intermediate Spanish II	3	SPAN 2001
<p>* Note:</p> <ul style="list-style-type: none"> • Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. • Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. • Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

Georgia State University

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.02100	Mythology, (Greek, Roman, Norse) [Elective Only]	CLAS	2203	Greek and Roman Mythology	3	
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	
	Advanced Composition	ENGL	1102	English Composition II	3	ENGL 1101
23.04200	Oral/Written Communication (Speech)	SPCH	1500	Public Speaking	3	
23.05200	British Literature/Composition	ENGL	2120	British Literature	3	ENGL 1102
23.06300	World Literature/Composition	ENGL	2110	World Literature	3	ENGL 1102
23.06400	Literary Types/Composition	ENGL	2140	Intro to Literary Types	3	ENGL 1102
	Literary Types/Composition	ENGL	2130	American Literature	3	English 1102 with grade of C or higher, or equivalent
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	MATH	1070	Statistics	3	
27.07920	College Statistics B	MATH	1070	Statistics	3	
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	Placement required
	GPS Pre-Calculus	MATH	1101	Math Modeling	3	
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111 or placement
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	Placement required
	Advanced Algebra and Trigonometry	MATH	1101	Math Modeling	3	
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	MATH 1111 or placement
27.08010	College Calculus A	MATH	1220	Survey of Calculus	3	MATH 1111 or placement
	College Calculus A	MATH	2211	Calculus of One Variable I	4	MATH 1113 or placement
	College Calculus A	MATH	2212	Calculus of One Variable II	4	MATH 2211
	College Calculus A	MATH	2215	Multivariate Calculus	4	Math 2212 with grade of C or higher. Real-valued functions of several variables, limits, continuity, differentials, directional derivatives, partial derivatives, chain rule, multiple integrals, and applications.
27.08020	College Calculus B	MATH	1220	Survey of Calculus	3	MATH 1111 or placement
	College Calculus B	MATH	2211	Calculus of One Variable I	4	MATH 1113 or placement
	College Calculus B	MATH	2212	Calculus of One Variable II	4	MATH 2211
	College Calculus B	MATH	2215	Multivariate Calculus	4	Math 2212 with grade of C or higher. Real-valued functions of several variables, limits, continuity, differentials, directional derivatives, partial derivatives, chain rule, multiple integrals, and applications.
27.08400	Mathematics IV - Pre-Calculus-	MATH	1111	College Algebra	3	Placement required

	Trigonometry/Statistics					
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1101	Math Modeling	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	MATH 1111 or placement
27.08500	Advanced Mathematical Decision Making	MATH	2420	Discrete Mathematics	3	MATH 1113 or placement
27.08600	Mathematics of Industry and Government	MATH	2420	Discrete Mathematics	3	MATH 1113 or placement
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	Placement required
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1101	Math Modeling	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	MATH 1111 or placement
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	Placement required
	Accelerated GPS Pre-Calculus	MATH	1101	Math Modeling	3	
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111 or placement
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01100	Comparative Religions	RELS	2001	Intro to World Religions	3	
45.01400	The Humanities/Social Studies	PHIL	2010	Introduction to Philosophy	3	
45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	
	Psychology	PSYC	1100	Natural Science Aspects of Psychology	3	x
45.02100	Anthropology	ANTH	1102	Intro to Anthropology	3	
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	
45.06100	Economics/Business/Free Enterprise	ECON	2100	Global Economy	3	
	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	MATH 1101 or MATH 1111
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	MATH 1101 or MATH 1111
45.06400	Comparative Political/Economic Systems	POLS	2401	Global Issues	3	
45.07110	World Geography	GEOG	1101	Human Geography	3	
45.07200	Asian Studies	POLS	2401	Global Issues	3	
45.07300	Latin American Studies	POLS	2401	Global Issues	3	
45.07400	Middle Eastern Studies	POLS	2401	Global Issues	3	

45.07500	Sub-Saharan Studies	POLS	2401	Global Issues	3	
45.08100	United States History	HIST	2110	American History	3	
45.08300	World History	HIST	1111	Survey of World History to 1500	3	
	World History	HIST	1112	Survey of World History Since 1500	3	
45.09100	United States and World Affairs	POLS	2401	Global Issues	3	
45.09200	World Area Studies	POLS	2401	Global Issues	3	
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1103K	Introductory Biology I	4	
	Biology I	BIOL	2107K	Principles of Biology I	4	CHEM 1211K
26.01300	Biology II	BIOL	1104K	Introductory Biology II	4	BIOL 1103
	Biology II	BIOL	2108K	Principles of Biology II	4	BIOL 2107K, CHEM 1211
26.05100	Microbiology	BIOL	2300	Microbiology and Public Health	3	
26.07300	Human Anatomy/Physiology	BIOL	1110K	Human Anatomy and Physiology I	4	
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.02100	Astronomy	ASTR	1010	Astronomy of Solar System	4	
	Astronomy	ASTR	1020	Stellar and Galactic Astronomy	4	ASTR 1010 with grade of D or higher
40.05100	Chemistry I	CHEM	1101K	Introduction to Chemistry I	4	
	Chemistry I	CHEM	1211K	Principles of Chemistry I	4	One year of high school chemistry or equivalent and authorization by department
	Chemistry I	CHEM	1151K	Survey of Chemistry I	4	
40.05200	Chemistry II	CHEM	1102K	Introduction to Chemistry II	4	CHEM 1101K
	Chemistry II	CHEM	1212K	Principles of Chemistry II	4	CHEM 1211K with grade of D or higher
	Chemistry II	CHEM	1152K	Survey of Chemistry II	4	CHEM 1151K with grade of D or higher, or its exemption
40.06400	Earth Systems	GEOG	1112	Introduction to Weather and Climate	4	
	Earth Systems	GEOL	1121K	Introduction to Geosciences I	4	
40.06300	Geology	GEOL	1122K	Introduction to Geosciences II	4	GEOL 1121K
40.08100	Physics I	PHYS	1111K	Introduction to Physics I	4	
	Physics I	PHYS	2211K	Principles of Physics I	4	MATH 2211 with grade of D or higher
40.08200	Physics II	PHYS	1112K	Introduction to Physics II	4	PHYS 1111K
	Physics II	PHYS	2212K	Principles of Physics II	4	MATH 2212 and PHYS 2211K with grades of D or higher
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900,	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	

60.01110						
		FREN	1002	Elementary French II	3	FREN 1001 or placement
		FREN	2001	Intermediate French I	3	FREN 1002 or placement
		FREN	2002	Intermediate French II	3	FREN 2001 or placement
60.03100, 60.03200, 60.03300, 60.03400, 60.03500	Italian I, Italian II, Italian III, Italian IV, Italian V	ITAL	1001	Elementary Italian I	3	
		ITAL	1002	Elementary Italian II	3	ITAL 1001
60.05100, 60.05200, 60.05300, 60.05400, 60.05500	Portuguese I, Portuguese II, Portuguese III, Portuguese IV, Portuguese V	PORT	1001	Elementary Portuguese I	3	
		PORT	1002	Elementary Portuguese II	3	PORT 1001
		PORT	2001	Intermediate Portuguese I	3	PORT 1002
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	
		SPAN	1002	Elementary Spanish II	3	SPAN 1001 or placement
		SPAN	2001	Intermediate Spanish I	3	SPAN 1002 or placement
		SPAN	2002	Intermediate Spanish II	3	SPAN 2001 or placement
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
61.01100, 61.01200, 61.01300, 61.01400, 61.01500, 61.01600, 61.01800, 61.01900	German I, German II, German III, German IV, German V, German VI, German VII, German VIII	GRMN	1001	Elementary German I	3	
		GRMN	1002	Elementary German II	3	GRMN 1001 or placement
		GRMN	2001	Intermediate German I	3	GRMN 1002 or placement
		GRMN	2002	Intermediate German II	3	GRMN 2001 or placement
61.02100, 61.02200, 61.02300, 61.02400, 61.02500	Greek (Classical) I, Greek (Classical) II, Greek (Classical) III, Greek (Classical) IV, Greek (Classical) V	GREK	1001	Elementary Greek I	3	
		GREK	1002	Elementary Greek II	3	GREK 1001

61.04100, 61.04200, 61.04300, 61.04400, 61.04500, 61.04600, 61.04900, 61.04110	Latin I, Latin II, Latin III, Latin IV, Latin V, Latin VI, Latin VII, Latin VIII	LATN	1001	Elementary Latin I	3	
		LATN	1002	Elementary Latin II	3	LATN 1001
		LATN	2001	Intermediate Latin I	3	LATN 1002
		LATN	2002	Intermediate Latin II	3	LATN 2001
61.06100, 61.06200, 61.06300, 61.06400, 61.06500, 61.06600, 61.06700, 61.06800	Russian I, Russian II, Russian III, Russian IV, Russian V, Russian VI, Russian VII, Russian VIII	RUSS	1001	Elementary Russian I	3	
		RUSS	1002	Elementary Russian I	3	RUSS 1001
		RUSS	2001	Intermediate Russian I	3	RUSS 1002
		RUSS	2002	Intermediate Russian II	3	RUSS 2001
ASIAN LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
62.01100, 62.01200, 62.01300, 62.01400, 62.01500, 62.01600, 62.01700, 62.01800	Chinese I, Chinese II, Chinese III, Chinese IV, Chinese V, Chinese VI, Chinese VII, Chinese VIII	CHIN	1001	Elementary Chinese I	3	
		CHIN	1002	Elementary Chinese II	3	CHIN 1001
		CHIN	2001	Intermediate Chinese I	3	CHIN 1002
		CHIN	2002	Intermediate Chinese II	3	CHIN 2001
62.03100, 62.06200, 62.03300, 62.03400, 62.03500, 62.03600, 62.03700, 62.03800	Japanese I, Japanese II, Japanese III, Japanese IV, Japanese V, Japanese VI, Japanese VII, Japanese VIII	JAPN	1001	Elementary Japanese I	3	
		JAPN	1002	Elementary Japanese II	3	JAPN 1001
		JAPN	2001	Intermediate Japanese I	3	JAPN 1002
		JAPN	2002	Intermediate Japanese II	3	JAPN 2001
62.05100, 62.05200, 62.05300,	Korean I, Korean II, Korean III, Korean IV, Korean V	KORE	1001	Elementary Korean I	3	

62.05400, 62.05500						
		KORE	1002	Elementary Korean II	3	KORE 1001
		KORE	2001	Intermediate Korean I	3	KORE 1002
		KORE	2002	Intermediate Korean II	3	KORE 2001
AFRICAN AND SEMITIC LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
63.01100, 63.01200, 63.01300, 63.01400, 63.01500, 63.01600	Arabic I, Arabic II, Arabic III, Arabic IV, Arabic V, Arabic VI	ARAB	1001	Elementary Arabic I	4	
		ARAB	1002	Elementary Arabic II	4	ARAB 1001
		ARAB	2001	Intermediate Arabic I	4	ARAB 1002
		ARAB	2002	Intermediate Arabic II	4	ARAB 2001
63.03100, 63.03200, 63.03300, 63.03400, 63.03500	Hebrew I, Hebrew II, Hebrew III, Hebrew IV, Hebrew V	HEBR	1001	Elementary Hebrew I	3	
		HEBR	1002	Elementary Hebrew II	3	HEBR 1001
		HEBR	2001	Intermediate Hebrew I	3	HEBR 1002
		HEBR	2002	Intermediate Hebrew II	3	HEBR 2001
63.05100, 63.05200, 63.05300, 63.05400, 63.05500	Swahili I, Swahili II, Swahili III, Swahili IV, Swahili V	SWAH	1001	Elementary Swahili I	3	
		SWAH	1002	Elementary Swahili II	3	SWAH 1001
		SWAH	2001	Intermediate Swahili I	3	SWAH 1002
		SWAH	2002	Intermediate Swahili II	3	SWAH 2001
* Note: <ul style="list-style-type: none"> Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

Georgia Institute of Technology

MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.06240	GPS Pre-Calculus	MATH	1113	Pre-Calculus	4	
27.06500	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	4	
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	4	
27.08010	College Calculus A	MATH	1501	Calculus I	4	
	College Calculus A	MATH	1502	Calculus II	4	MATH 1501, or MATH 1511, or MATH 15X1, or MATH 1508
	College Calculus A	MATH	2403	Differential Equations	4	MATH 1502, or MATH 1512, or MATH 1522, or MATH 3802, or MATH 2508, or MATH 2803
27.08020	College Calculus B	MATH	1501	Calculus I	4	
	College Calculus B	MATH	1502	Calculus II	4	MATH 1501, or MATH 1511, or MATH 15X1, or MATH 1508
	College Calculus B	MATH	2403	Differential Equations	4	MATH 1502, or MATH 1512, or MATH 1522, or MATH 3802, or MATH 2508, or MATH 2803
27.07700	Multivariable Calculus	MATH	2401	Calculus III	4	MATH 1502, or MATH 1512, or MATH 15X2 and MATH 3802, or MATH 1522, or MATH 2508, or MATH 2501, or MATH 2518, or MATH 2803
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	
27.08500	Advanced Mathematical Decision Making	MATH	3012	Applied Combinatorics	3	MATH 1502, or MATH 1512, or MATH 12X2, or MATH 1522
27.08600	Mathematics of Industry and Government	MATH	3012	Applied Combinatorics	3	MATH 1502, or MATH 1512, or MATH 12X2, or MATH 1522
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	
27.09600	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	4	
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1510	Biological Principles	4	
26.01300	Biology II	BIOL	1520	Intro to Organismal Biology	4	
26.01500	Genetics	BIOL	2344	Genetics	3	BIOL 1510 or BIOL 1511
	Genetics	BIOL	2335	General Ecology	3	BIOL 1510 or BIOL 1511
26.05100	Microbiology	BIOL	3380	Intro to Microbiology	3	BIOL 1510 or BIOL 1511 and CHEM 2311
26.06110	Environmental Science	EAS	1600	Intro Environmental Science	4	
26.07300	Human Anatomy/Physiology	BIOL	3751	Anatomy and Physiology	3	BIOL 1510 or BIOL 1511
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.02100	Astronomy	PHYS	2021	Solar System	3	
40.05100	Chemistry I	CHEM	1211K	Chemical Principles I	4	
	Chemistry I	CHEM	1310	General Chemistry	4	

	Chemistry I	CHEM	1315	Survey of Organic Chemistry	3	CHEM 1310
	Chemistry I	CHEM	2311	Organic Chemistry I	3	CHEM 1212K
40.05200	Chemistry II	CHEM	1315	Survey of Organic Chemistry	3	CHEM 1310
	Chemistry II	CHEM	2311	Organic Chemistry I	3	CHEM 1212K
	Chemistry II	CHEM	2312	Organic Chemistry II	3	CHEM 2311
	Chemistry II	CHEM	1212K	Chemical Principles II	4	CHEM 1211K or CHEM 1310
40.06300	Geology	EAS	2600	Earth Processes	4	
40.07100	Oceanography	EAS	4300	Oceanography	3	
40.08100	Physics I	PHYS	2211	Intro Physics I	4	MATH 1501, or MATH 1509, or MATH 15X2, or MATH 3802, or MATH 1512, or MATH 1508, or MATH 2803
40.08200	Physics II	PHYS	2212	Intro Physics II	4	PHYS 2211, or PHYS 2231, or PHYS 2141, or PHYS 2501
	Physics II	PHYS	2213	Introduction to Modern Physics	3	PHYS 2212, or PHYS 2232, or PHYS 2122

* Note:

- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.
- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Due to Georgia Tech's commitment to course availability for degree-seeking students, as well as maintaining a low faculty/student ratio, Accel (Dual Enrollment) participants may register for a maximum of 8 semester hours in math, science, or computing courses. Tech attempts to provide the opportunity to enrich, but not replace, the high school experience for students who have completed the highest level of coursework available on the secondary level.

Note: Content of college courses is determined to be comparable and therefore, acceptable substitutions for meeting high school graduation requirements in like subject areas. Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Gordon College

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	
	Advanced Composition	ENGL	1102	English Composition II	3	Placement required
	Advanced Composition	ENGL	1102H	Honors Composition II	3	Placement required
23.05100	American Literature/Composition	ENGL	2131	American Literature I		Grade of C or better in ENGL 1101
	American Literature/Composition	ENGL	2132	American Literature II		Grade of C or better in ENGL 1101
23.05200	British Literature/Composition	ENGL	2121	British Literature I	3	Grade of C or better in ENGL 1101.
	British Literature/Composition	ENGL	2122	British Literature II	3	Grade of C or better in ENGL 1101.
23.06300	World Literature/Composition	ENGL	2111	World Literature I	3	Grade of C or better in ENGL 1101.
	World Literature/Composition	ENGL	2112	World Literature II	3	Grade of C or better in ENGL 1101.
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	MATH	2101	Introductory Statistics	3	MATH 1001, MATH 1111 or any higher level MATH course.
27.07920	College Statistics B	MATH	2101	Introductory Statistics	3	MATH 1001, MATH 1111 or any higher level MATH course.
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	4	MATH 1111 or SAT score of 460 or Math ACT score of 19 or permission of the instructor.
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	4	MATH 1111 or SAT score of 460 or Math ACT score of 19 or permission of the instructor.
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	4	MATH 1111 or SAT score of 460 or Math ACT score of 19 or permission of the instructor.
27.08010	College Calculus A	MATH	1501	Calculus I	4	MATH 1113
	College Calculus A	MATH	1502	Calculus II	4	MATH 1501
	College Calculus A	MATH	2501	Calculus III	4	MATH 1502
27.08020	College Calculus B	MATH	1501	Calculus I	4	MATH 1113
	College Calculus B	MATH	1502	Calculus II	4	MATH 1501
	College Calculus B	MATH	2501	Calculus III	4	MATH 1502
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	MATH 1111 or SAT score of 460 or Math ACT score of 19 or permission of the instructor.
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	2101	Introductory Statistics	3	MATH 1001, MATH 1101 or higher level mathematics

27.08500	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	4	MATH 1111 or SAT score of 460 or Math ACT score of 19 or permission of the instructor.
27.08600	Mathematics of Industry and Government	MATH	1111	College Algebra	3	
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	4	MATH 1111 or SAT score of 460 or Math ACT score of 19 or permission of the instructor.
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	MATH 1111 or SAT score of 460 or Math ACT score of 19 or permission of the instructor.
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	2101	Introductory Statistics	3	MATH 1001, MATH 1101 or higher level mathematics
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	4	MATH 1111 or SAT score of 460 or Math ACT score of 19 or permission of the instructor.
	Accelerated GPS Pre-Calculus	MATH	2101	Introductory Statistics	3	MATH 1001, MATH 1101 or higher level mathematics
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01400	The Humanities/Social Studies	HUMA	1501	Humanities I	3	
	The Humanities/Social Studies	HUMA	1502	Humanities II	3	
45.01500	Psychology	PSYC	1101	Intro to Psychology	3	
45.02100	Anthropology	ANTH	1102	Intro to Anthropology	3	
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	
45.06100	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	
45.06400	Comparative Political/Economic Systems	POLS	2301	Intro to Comparative Politics	3	
45.07200	Asian Studies	POLS	2401	Global Issues	3	
45.07300	Latin American Studies	POLS	2401	Global Issues	3	
45.07400	Middle Eastern Studies	POLS	2401	Global Issues	3	
45.07500	Sub-Saharan Studies	POLS	2401	Global Issues	3	
45.08100	United States History	HIST	2111	American History I	3	
	United States History	HIST	2112	American History II	3	
45.08300	World History	HIST	1121	Western Civilization I	3	
	World History	HIST	1122	Western Civilization II	3	
45.09200	World Area Studies	POLS	2401	Global Issues	3	

LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1111K	Introductory Biology I	4	Non-Science Majors Only.
	Biology I	BIOL	1107K	Principles of Biology I	4	Science Majors Only.
26.01300	Biology II	BIOL	1112K	Introductory Biology II	4	BIOL 1111K
	Biology II	BIOL	1108K	Principles of Biology II	4	BIOL 1107K
26.03100	Botany	BIOL	2225K	General Botany	4	BIOL 1108K or consent of Instructor
26.05100	Microbiology	BIOL	2250K	Microbiology	4	BIOL 1107K or BIOL 2210K.
26.06110	Environmental Science	ISCI	1121K	Integrated Science	4	
26.07100	Zoology	BIOL	2235	General Zoology	4	BIOL 1108K or consent of instructor.
26.07300	Human Anatomy/Physiology	BIOL	2210	Anatomy and Physiology I	4	One of the following: BIOL 1111K, BIOL 1107K, CHEM 1151K, Or CHEM 1211K with a grade of C or better or SAT Math of 450 or higher or ACT Math of 19 or higher.
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.01100	Physical Science	PHSC	1011	Physical Science	3	
	Physical Science	PHYS	1111K	Physics I	4	MATH 1113 or any higher level MATH course.
40.02100	Astronomy	ASTR	1010	Astronomy of Solar System	4	MATH 1001, MATH 1111 or any higher level MATH course.
40.05100	Chemistry I	CHEM	1151K	Survey of Chemistry I	4	
	Chemistry I	CHEM	1211K	Principles of Chemistry I	4	
40.05200	Chemistry II	CHEM	1152K	Survey of Chemistry II	4	CHEM 1151K or CHEM 1211K
	Chemistry II	CHEM	1212K	Principles of Chemistry I	4	CHEM 1211
40.08100	Physics I	PHYS	1111K	Introductory Physics I	4	MATH 1113 or any higher level MATH course.
	Physics I	PHYS	2211K	Principles of Physics I	4	MATH 1501
40.08200	Physics II	PHYS	1112K	Introductory Physics II	4	PHYS 1111K
	Physics II	PHYS	2112K	Principles of Physics II	4	PHYS 2211K, MATH 1502.
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	
		FREN	1002	Elementary French II	3	FREN 1001, two years of high school French, or permission of the instructor.
		FREN	2001	Intermediate French I	3	FREN 1002 or permission of the instructor.
		FREN	2002	Intermediate French II	3	FREN 2001
60.07100, 60.07200,	Spanish I, Spanish II, Spanish III, Spanish IV,	SPAN	1001	Elementary Spanish I	3	

60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish V, Spanish VI, Spanish VII, Spanish VIII					
		SPAN	1002	Elementary Spanish II	3	SPAN 1001, two years of high school Spanish, or permission of instructor.
		SPAN	2001	Intermediate Spanish I	3	SPAN 1002 or permission of the instructor.
		SPAN	2002	Intermediate Spanish II	3	SPAN 2001.
<p>* Note:</p> <ul style="list-style-type: none"> • Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. • Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. • Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

Kennesaw State University

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.02100	Mythology, (Greek, Roman, Norse) [Elective Only]	HON	2290	Honors Special Topics-Myth and Legend	3	Note: Not offered every semester
	Mythology, (Greek, Roman, Norse) [Elective Only]	ENGL	4490	Special Topics in English	3	ENGL 2110
23.02300	Shakespeare	ENGL	4340	Shakespeare	3	ENGL 2110
23.02600	An Introduction to Women's Literature [Elective only]	GWST	3000	Intro to Gender & Women's Studies	3	ENGL 1102 or AP score 5
	An Introduction to Women's Literature [Elective only]	ENGL	3330	Gender Studies	3	ENGL 2110
23.03200	Journalism I	COM	2135	Writing for Public Communication	3	ENGL 1102 or AP score of 5
23.03300	Journalism II	COM	2135	Writing for Public Communication	3	ENGL 1102 or AP score of 5
23.03500	Journalism III	COM	2135	Writing for Public Communication	3	ENGL 1102 or AP score of 5
23.03600	Journalism IV	COM	2135	Writing for Public Communication	3	ENGL 1102 or AP score of 5
23.03400	Advanced Composition	ENGL	1101	Composition I	3	
	Advanced Composition	ENGL	1102	Composition II	3	ENGL 1101 or AP score 3-4 Note: ENGL 1101, 1102 and 2110 are the courses that will satisfy high school requirements for the 4th unit of English.
23.04100	Oral/Written Communication (Speech)	ENGL	3040	History of the English Language	3	ENGL 2110
23.04200	Oral/Written Communication (Speech)	COMM	1109	Human Communication	3	
	Oral/Written Communication (Speech)	COMM	2129	Public Speaking	3	
23.04600	Speech/Forensics I	COM	2129	Public Speaking	3	
23.05100	American Literature/Composition	ENGL	2160	American Literature	3	ENGL 2110
23.05200	British Literature/Composition	ENGL	2172	British Literature, Beginnings to 1660	3	ENGL 2110
	British Literature/Composition	ENGL	2174	British Literature, 1660-Present	3	ENGL 2110
23.06300	World Literature/Composition	ENGL	2110	World Literature	3	ENGL 1102 or AP score 5
23.06400	Literary Types/Composition	ENGL	1102	Composition II	3	ENGL 1101 or AP score 3-4 Note: ENGL 1101, 1102 and 2110 are the courses that will satisfy high school requirements for the 4th unit of English.
	Literary Types/Composition	COM	2135	Writing for Public Communication	3	ENGL 1102 or AP score 5
	Literary Types/Composition	ENGL	2270	Language and Usage	3	ENGL 1102 or AP score 5
	Literary Types/Composition	ENGL	3230	Literary Genre	3	ENGL 2110

23.06600	Contemporary Literature/Composition	ENGL	2160	American Literature	3	ENGL 2110
23.06700	Multicultural Literature/Composition	ENGL	2300	African and African Diaspora Literature	3	ENGL 1102 or AP score 5
	Multicultural Literature/Composition	ENGL	3340	Ethnic Literatures	3	ENGL 2110
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.06240	GPS Pre-Calculus	MATH	1101	Math Modeling	3	
	GPS Pre-Calculus	MATH	1107	Elementary Statistics	3	
	GPS Pre-Calculus	MATH	1111	College Algebra	3	
	GPS Pre-Calculus	MATH	1112	College Trigonometry	3	MATH 1111 or placement
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111 or 1112 or placement
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	
	Advanced Algebra and Trigonometry	MATH	1112	College Trigonometry	3	MATH 1111 or placement
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	MATH 1111 or 1112 or placement
27.07700	Multivariable Calculus	MATH	2203	Calculus III	4	MATH 2202 or AP BC score of 4-5
27.07910	College Statistics A	MATH	1107	Elementary Statistics	3	
	College Statistics A	MATH	3332	Probability and Statistics	3	MATH 1190 - Calculus; Recommend for Math majors
27.07920	College Statistics B	MATH	1107	Elementary Statistics	3	
	College Statistics B	MATH	3332	Probability and Statistics	3	MATH 1190 - Calculus; Recommend for Math majors
27.08010	College Calculus A	MATH	1106	Elementary Applied Calculus	3	MATH 1101, 1111, 1112 or 1113
	College Calculus A	MATH	1190	Calculus I	4	Placement required or AP AB score of 3
	College Calculus A	MATH	2202	Calculus II	4	MATH 1190; AP AB score of 4-5, BC 3
	College Calculus A	MATH	3260	Linear Algebra	3	MATH 1190 or Calculus in high school
	College Calculus A	MATH	3310	Differential Equations	3	MATH 2202
	College Calculus A	MATH	3390	Intro to Mathematical Systems	3	MATH 1190; recommend for Education majors
27.08020	College Calculus B	MATH	1106	Elementary Applied Calculus	3	MATH 1101, 1111, 1112 or 1113
	College Calculus B	MATH	1190	Calculus I	4	Placement required or AP AB score of 3
	College Calculus B	MATH	2202	Calculus II	4	MATH 1190; AP AB score of 4-5, BC 3
	College Calculus B	MATH	3260	Linear Algebra	3	MATH 1190 or Calculus in high school
	College Calculus B	MATH	3310	Differential Equations	3	MATH 2202
	College Calculus B	MATH	3390	Intro to Mathematical Systems	3	MATH 1190; recommend for Education majors
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1101	Mathematical Modeling	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1107	Elementary Statistics	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1112	College Trigonometry	3	Prereq: MATH 1111 or placement

	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	Prereq: MATH 1111 or 1112 or placement
27.08500	Advanced Mathematical Decision Making	MATH	1101	Mathematical Modeling	3	
	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	3	Prereq: MATH 1111 or 1112 or placement
27.08600	Mathematics of Industry and Government	MATH	1101	Mathematical Modeling	3	
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	3	Prereq: MATH 1111 or 1112 or placement
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1112	College Trigonometry	3	MATH 1111 or placement
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	MATH 1111 or 1112 or placement
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1107	Elementary Statistics	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1101	Mathematical Modeling	3	
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	
	Accelerated GPS Pre-Calculus	MATH	1112	College Trigonometry	3	MATH 1111 or placement
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111 or 1112 or placement
	Accelerated GPS Pre-Calculus	MATH	1107	Elementary Statistics	3	
	Accelerated GPS Pre-Calculus	MATH	1101	Mathematical Modeling	3	
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01100	Comparative Religions	PHIL	2110	Religions of the World	3	ENGL 1102 or AP score 5
	Comparative Religions	HIST	2206	Origins of Great Traditions	3	HIST 1110
45.01300	Technology and Society	SOCI	3333	Technology and Society	3	SOCI 2201 or ANTH 2201
45.01400	The Humanities/Social Studies	PHIL	2200	Ways of Knowing	3	
	The Humanities/Social Studies	HON	2290	Honors Special Topics in Humanities Seminar	3	Not offered every semester
	The Humanities/Social Studies	PHIL	2300	Logic	3	ENGL 1102 & MATH 1101 or higher
	The Humanities/Social Studies	PHIL	3000	Ancient & Medieval Philosophy	3	ENGL 1102 or AP score 5

	The Humanities/Social Studies	PHIL	3010	Modern Western Philosophy	3	ENGL 1102 or AP score 5
	The Humanities/Social Studies	PHIL	3020	American Philosophy	3	ENGL 1102 or AP score 5
	The Humanities/Social Studies	PHIL	3030	Existentialism	3	ENGL 1102 or AP score 5
	The Humanities/Social Studies	PHIL	3100	Ethics	3	ENGL 1102 or AP score 5
	The Humanities/Social Studies	PHIL	3110	Social and Political Philosophy	3	ENGL 1102 or AP score 5
	The Humanities/Social Studies	PHIL	3120	Philosophies of Peace	3	ENGL 1101 or ENGL AP score 3-4
	The Humanities/Social Studies	PHIL	3130	Feminist Philosophy	3	ENGL 1102 or AP score 5
	The Humanities/Social Studies	PHIL	3200	The Asian Philosophical Traditions	3	ENGL 1102 or AP score 5
	The Humanities/Social Studies	PHIL	4000	19th Century Western Philosophy	3	ENGL 1102 or AP score 5
	The Humanities/Social Studies	PHIL	4010	Contemporary Western Philosophy	3	ENGL 1102 or AP score 5
	The Humanities/Social Studies	PHIL	4210	Classic Chinese Philosophy	3	ENGL 1102 or AP score 5
	The Humanities/Social Studies	PHIL	4220	Japanese Philosophy	3	ENGL 1102 or AP score 5
45.01500	Psychology	PSYC	1101	General Psychology	3	
	Psychology	PSYC	2105	Social Issues: Perspectives in Psychology	2	
	Psychology	PSYC	2258	Psychology of Adjustment	3	
	Psychology	PSYC	3210	Careers in Psychology	3	PSYC 1101 or AP score 3-5
	Psychology	PSYC	3305	Lifespan Developmental Psychology	3	PSYC 1101 or AP score 3-5
	Psychology	PSYC	3310	Psychoactive Drugs & Behavior	3	PSYC 1101 or AP score 3-5
	Psychology	PSYC	3320	Leadership & Group Dynamics	3	PSYC 1101 or AP score 3-5
	Psychology	PSYC	3325	Social Psychology	3	PSYC 1101 or AP score 3-5
	Psychology	PSYC	3335	Theories of Personality	3	PSYC 1101 or AP score 3-5
	Psychology	PSYC	3340	Psychology of Family Interaction	3	PSYC 1101 or AP score 3-5
	Psychology	PSYC	3345	Learning and Conditioning	3	PSYC 1101 or AP score 3-5
	Psychology	PSYC	3355	Cross-Cultural Psychology	3	PSYC 1101 or AP score 3-5
	Psychology	PSYC	3365	Human Sexuality	3	PSYC 1101 or AP score 3-5
	Psychology	PSYC	3370	Industrial-Organizational Psychology	3	PSYC 1101 or AP score 3-5
45.02100	Anthropology	ANTH	2105	Social Issues: Perspectives in Anthropology	2	
	Anthropology	ANTH	2201	Intro to Anthropology	3	
	Anthropology	ANTH	3301	Human Origins	3	ANTH 2201
	Anthropology	ANTH	3302	Forensic Anthropology	3	ANTH 2201
	Anthropology	ANTH	3305	Principles of Archaeology	3	ANTH 2201
	Anthropology	ANTH	3310	Cultural Diversity in the U.S.	3	ANTH 2201
	Anthropology	ANTH	3315	The Southeastern Indians	3	ANTH 2201
	Anthropology	ANTH	3321	Indians of North America	3	ANTH 2201

	Anthropology	ANTH	3350	Cultures and Societies of the World	3	ANTH 2201
	Anthropology	ANTH	3370	Culture and Society of Japan	3	ANTH 2201
45.03100	Sociology	SOCI	2201	Intro to Sociology	3	
	Sociology	SOCI	2105	Social Issues: Perspectives of Sociology	2	
	Sociology	SOCI	2251	Social Problems	3	SOCI 2201
	Sociology	SOCI	3300	Foundations of Social Theory	3	SOCI 2201
	Sociology	SOCI	3304	Social Organization	3	SOCI 2201
	Sociology	SOCI	3310	Intro to Gerontology	3	SOCI 2201
	Sociology	SOCI	3314	Race and Ethnicity	3	SOCI 2201
	Sociology	SOCI	3324	Sex Roles in Modern Society	3	SOCI 2201
	Sociology	SOCI	3334	Religion and Society	3	SOCI 2201
	Sociology	SOCI	3352	Juvenile Delinquency & Corrections	3	SOCI 2201
	Sociology	SOCI	3354	Social Class and Mobility	3	SOCI 2201
	Sociology	SOCI	3360	Sociology of Violence	3	SOCI 2201
	Sociology	SOCI	3364	Sociology of the Family	3	SOCI 2201
45.03200	Ethnic Studies	SOCI	3314	Race and Ethnicity	3	SOCI 2201
	Ethnic Studies	ANTH	3310	Cultural Diversity in the U.S.	3	ANTH 2201
45.05500	Constitutional Theory	POLS	3300	U.S. Constitution and Courts	3	POLS 1101 or AP score 4-5
	Constitutional Theory	POLS	3315	American Constitutional Law	3	POLS 1101 or AP score 4-5
45.05700	American Government/Civics	POLS	1101	American Government	3	
	American Government/Civics	POLS	2212	State and Local Government	3	Elective only; prereq: POLS 1101 or AP 3-5
	American Government/Civics	POLS	2250	Introduction to International Relations	3	Elective only; prereq: POLS 1101 or AP 3-5
	American Government/Civics	POLS	2260	Current Political Issues	3	Elective only; prereq: POLS 1101 or AP 3-5
	American Government/Civics	POLS	2280	Research Methods in Political Science	3	Elective only; prereq: POLS 1101 or AP 3-5
	American Government/Civics	POLS	3300	US Constitution and Courts	3	POLS 1101 or AP score 3-5
	American Government/Civics	POLS	3313	Public Policy Analysis	3	POLS 1101 or AP score 3-5
	American Government/Civics	POLS	3315	American Constitutional Law	3	POLS 1101 or AP score 3-5
	American Government/Civics	POLS	3320	Legal Research	3	POLS 1101 or AP score 3-5
	American Government/Civics	POLS	3343	Principles of Public Administration	3	POLS 1101 or AP score 3-5
	American Government/Civics	POLS	3360	The U.S. Congress	3	POLS 1101 or AP score 3-5
	American Government/Civics	POLS	3370	The U.S. Presidency	3	POLS 1101 or AP score 3-5
	American Government/Civics	POLS	3380	Mass Media & Politics	3	POLS 1101 or AP score 3-5
	American Government/Civics	POLS	3388	Lobbying & Special Interest Groups	3	POLS 1101 or AP score 3-5

	American Government/Civics	POLS	3385	Campaigns and Elections	3	POLS 1101 or AP score 3-5
	American Government/Civics	POLS	4465	Mock Trial	1	POLS 1101 or AP score 3-5
45.06100	Economics/Business/Free Enterprise	ECON	1100	Global Economics	3	
	Economics/Business/Free Enterprise	ECON	2100	Microeconomics	3	Recommended for business majors.
	Economics/Business/Free Enterprise	ECON	2200	Macroeconomics	3	ECON 2100 or ECON AP score 3-5.
45.06400	Comparative Political/Economic Systems	POLS	2270	Political Ideologies	3	POLS 1101 or AP score 3-5
	Comparative Political/Economic Systems	POLS	2240	Introduction to Comparative Politics	3	
45.07110	World Geography	GEOG	1101	World Regional Geography	3	
	World Geography	GEOG	1102	Earth from Above	3	
	World Geography	GEOG	2105	Social Issues: Perspectives in Geography	2	
45.07200	Asian Studies	POLS	4452	Politics of the Pacific Rim	3	Prereq: POLS 1101 or AP score 3-5
45.07300	Latin American Studies	POLS	4453	Latin America: Democracy & Develop	3	Prereq: POLS 1101 or AP score 3-5
45.07400	Middle Eastern Studies	POLS	4454	Politics of the Middle East	3	Prereq: POLS 1101 or AP score 3-5
45.07500	Sub-Saharan Studies	AADS	2100	African and African Diaspora Studies	3	ENGL 1102
	Sub-Saharan Studies	POLS	4455	International Relations of Africa	3	Prereq: POLS 1101 or AP score 3-5
45.08100	United States History	HIST	2112	America Since 1890	3	
	United States History	HIST	2111	America to 1890	3	ENGL 1102 or ENGL AP score of 5.
45.08300	World History	HIST	1110	Intro to World Civilization	3	
	World History	HIST	2206	Origins of Great Traditions	3	HIST 1110
	World History	HIST	3305	The World Since 1945	3	HIST 1110 or World History AP score 3-5
45.08500	Georgia History	HIST	3304	History of Georgia	3	HIST 2112
45.08900	Modern U.S. Military History, 1918-Present	HIST	3340	US Military Experience	3	HIST 2112 or U.S> History AP score 3-5
45.08920	Recent U.S. Presidents	POLS	3370	The U.S. Presidency	3	POLS 1101 or AP score 4-5
45.09100	United States and World Affairs	PHIL	2100	Values and Society	3	ENGL 1101
	United States and World Affairs	POLS	3350	American Foreign Policy	3	POLS 1101 or AP score 3-5
45.09200	World Area Studies	GEOG	1101	World Regional Geography	3	
	World Area Studies	GEOG	2105	Social Issues: Perspectives In Geography	3	
	World Area Studies	GEOG	3310	Historical Geography	3	GEOG 1101 or AP Human Geog score 3-5
	World Area Studies	GEOG	3320	Political Geography	3	GEOG 1101 or AP Human Geog score 3-5
	World Area Studies	GEOG	3340	Cultural Geography	3	GEOG 1101 or AP Human Geog score 3-5
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	2101	Intro to Culture and Methods of Biology	4	

	Biology I	BIOL	2107	Biological Principles I	4	CHEM 1211/1211L or AP Chem 3-4.
26.01300	Biology II	BIOL	2108	Biological Principles II	4	BIOL 2107 or AP BIOL score 3
26.01500	Genetics	BIOL	3300	Genetics	4	BIOL 2108 & CHEM 1212/1212L
26.03100	Botany	BIOL	3320	Plant Morphology	4	BIOL 2107 & 2108 or AP BIOL 4-5
26.05100	Microbiology	BIOL	3340	Microbiology	4	BIOL 2107 & 2108 or AP BIOL 4-5
26.06110	Environmental Science	SCI	1101	Science, Society and the Environment I	4	
	Environmental Science	SCI	1102	Science, Society and the Environment II	3	SCI 1101
	Environmental Science	GEOG	3700	Intro to Environmental Studies	3	Lab science sequence
26.07100	Zoology	BIOL	3310	Invertebrate Zoology	4	BIOL 2107 & 2108 or AP BIOL 4-5
	Zoology	BIOL	3315	Vertebrate Zoology	4	BIOL 2107 & 2108 or AP BIOL 4-5
26.07300	Human Anatomy/Physiology	BIOL	2221	Human Anatomy and Physiology	3	Corequisite: BIOL 2221L, CHEM 1151, 1211 or SCI 1101 or AP
	Human Anatomy/Physiology	BIOL	2221L	Human Anatomy and Physiology Lab	1	Corequisite: BIOL 2221
	Human Anatomy/Physiology	BIOL	2222	Human Anatomy and Physiology II	3	Corequisite: BIOL 2222L
	Human Anatomy/Physiology	BIOL	2222L	Human Anatomy and Physiology II Lab	1	Corequisite: BIOL 2222L
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.02100	Astronomy	ASTR	3320	Astronomy & Cosmology	3	"C" or better in Lab science sequence
40.04100	Meteorology	GEOG	3800	Climatology	3	GEOG 1112 and any lab science sequence
40.05100	Chemistry I	CHEM	1151	Survey of Chemistry I	3	
	Chemistry I	CHEM	1151L	Survey of Chemistry I Lab	1	
	Chemistry I	CHEM	1211	General Chemistry I	3	Prerequisite: High school Chemistry; Corequisite: CHEM 1211L
	Chemistry I	CHEM	1211L	General Chemistry I Lab	1	Prerequisite: High school Chemistry; Corequisite: CHEM 1211
40.05200	Chemistry II	CHEM	1152	Survey of Chemistry II	3	Prerequisite: CHEM 1151; Corequisite: CHEM 1152L
	Chemistry II	CHEM	1152L	Survey of Chemistry II Lab	1	Prerequisite: CHEM 1151; Corequisite: CHEM 1152
	Chemistry II	CHEM	1212	General Chemistry II	3	CHEM 1211 or AP CHEM score 3-4
	Chemistry II	CHEM	1212L	General Chemistry II Lab	1	CHEM 1211 or AP CHEM score 3-4
	Chemistry II	CHEM	2100	Forensic Chemistry	3	Prereq: C or better in CHEM 2111 & 1211L; Corequisite: CHEM 2100L
	Chemistry II	CHEM	2100L	Forensic Chemistry	1	Prerequisite: C or better in CHEM 1211, 1211L. Corequisite: CHEM 2100
40.05700	Organic Chemistry	CHEM	3361	Modern Organic Chemistry I	3	CHEM 1212 or AP CHEM score 5
	Organic Chemistry	CHEM	3361L	Modern Organic Chemistry I Lab	1	CHEM 1212 or AP CHEM score 5
	Organic Chemistry	CHEM	3362	Modern Organic Chemistry II	3	"C" or better in CHEM 3361
	Organic Chemistry	CHEM	3362L	Modern Organic Chemistry II Lab	1	"C" or better in CHEM 3361L
40.06400	Earth Systems	GEOG	1112	Climate and Vegetation	4	
	Earth Systems	GEOG	1113	Landforms and Landscapes	4	
	Earth Systems	GEOG	3800	Climatology	3	GEOG 1112 and lab science seq
40.06300	Geology	GEOG	1113	Landforms and Landscapes	4	

40.08100	Physics I	PHYS	1111	Intro to Physics	4	MATH 1113
	Physics I	PHYS	2211	Principles of Physics I	4	MATH 1190
40.08200	Physics II	PHYS	1112	Intro to Physics II	4	PHYS 1111 or AP
	Physics II	PHYS	2212	Principles of Physics II	4	PHYS 2211 or AP 4-5
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	
		FREN	1002	Elementary French II	3	
		FREN	2001	Intermediate French I	3	Placement test required or AP FREN 3
		FREN	2002	Intermediate French II	3	Placement test required
		FREN	3302	Practical Conversation	3	Placement test required
		FREN	3200	Critical Reading and Applied Writing	3	Placement test required
		FREN	3303	Grammar and Composition	3	Placement test required
		FREN	3304	Literature and Culture I	3	Placement test required
		FREN	3305	Literature and Culture II	3	Placement test required
60.03100, 60.03200, 60.03300, 60.03400, 60.03500	Italian I, Italian II, Italian III, Italian IV, Italian V	ITAL	1001	Elementary Italian I	3	
		ITAL	1002	Elementary Italian II	3	ITAL 1001
		ITAL	2001	Intermediate Italian Language and Culture I	3	ITAL 1002
		ITAL	2002	Intermediate Italian Language and Culture II	3	ITAL 2001
		ITAL	3200	Critical Reading and Applied Writing	3	ITAL 2001
60.05100, 60.05200, 60.05300, 60.05400, 60.05500	Portuguese I, Portuguese II, Portuguese III, Portuguese IV, Portuguese V	FL	1001	Elementary Portuguese I	3	
		FL	1002	Elementary Portuguese II	3	FL 1001
		FL	2001	Intermediate Portuguese	3	FL 1002
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	
		SPAN	1002	Elementary Spanish II	3	

		SPAN	2001	Intermediate Spanish I	3	Placement test required
		SPAN	2002	Intermediate Spanish II	3	Placement test required or AP SPAN 3
		SPAN	3302	Practical Conversation	3	Placement test required
		SPAN	3303	Grammar and Composition	3	Placement test required
		SPAN	3304	Literature and Culture I	3	Placement test required
		SPAN	3305	Literature and Culture II	3	Placement test required
		SPAN	3200	Critical Reading and Applied Writing	3	Placement test required
		SPAN	2030	Spanish for Human Services	3	Placement test required
		SPAN	2032	Spanish for Health Professions	3	Placement test required
		SPAN	2034	Spanish for Criminal Justice	3	Placement test required
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
61.01100, 61.01200, 61.01300, 61.01400, 61.01500, 61.01600, 61.01800, 61.01900	German I, German II, German III, German IV, German V, German VI, German VII, German VIII	GRMN	1001	Elementary German I	3	
		GRMN	1002	Elementary German II	3	GRMN 1001 pr AP GERM score 3
		GRMN	2001	Intermediate German I	3	Placement test or AP GERM score 4
		GRMN	2002	Intermediate German II	3	Placement test required
		GRMN	3200	Critical Reading and Applied Writing	3	Placement test required
		GRMN	3300	Introduction to Literature	3	Placement test required
		GRMN	3302	Practical Conversation	3	Placement test required
		GRMN	3303	Grammar and Composition	3	Placement test required
		GRMN	3304	Literature and Culture I	3	Placement test required
		GRMN	3305	Literature and Culture II	3	Placement test required
61.02100, 61.02200, 61.02300, 61.02400, 61.02500	Greek (Classical) I, Greek (Classical) II, Greek (Classical) III, Greek (Classical) IV, Greek (Classical) V	FL	1001	Elementary Greek I	3	
		FL	1002	Elementary Greek II	3	FL 1001
61.04100, 61.04200, 61.04300, 61.04400, 61.04500, 61.04600, 61.04900, 61.04110	Latin I, Latin II, Latin III, Latin IV, Latin V, Latin VI, Latin VII, Latin VIII	LATN	1001	Elementary Latin I	3	
		LATN	1002	Elementary Latin II	3	LATN 1001 or equiv. in high school
		LATN	2001	Intermediate Latin I	3	LATN 1002 or equiv. in high school

		LATN	2002	Intermediate Latin II	3	LATN 2001 or AP Latin score 3
61.06100, 61.06200, 61.06300, 61.06400, 61.06500, 61.06600, 61.06700, 61.06800	Russian I, Russian II, Russian III, Russian IV, Russian V, Russian VI, Russian VII, Russian VIII	RUSS	1001	Elementary Russian I	3	
		RUSS	1002	Elementary Russian II	3	RUSS 1001
		RUSS	2001	Intermediate Russian I	3	RUSS 1002
		RUSS	2002	Intermediate Russian II	3	RUSS 2001
ASIAN LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
62.01100, 62.01200, 62.01300, 62.01400, 62.01500, 62.01600, 62.01700, 62.01800	Chinese I, Chinese II, Chinese III, Chinese IV, Chinese V, Chinese VI, Chinese VII, Chinese VIII	CHNS	1001	Intro to Chinese Language and Culture I	3	
		CHNS	1002	Intro to Chinese Language and Culture II	3	CHNS 1001
		CHNS	2001	Intermediate Chinese Language and Culture I	3	CHNS 1002
		CHNS	2002	Intermediate Chinese Language and Culture II	3	CHNS 2001
		FL	4490	Chinese Literature and Culture	3	CHNS 2002
62.03100, 62.06200, 62.03300, 62.03400, 62.03500, 62.03600, 62.03700, 62.03800	Japanese I, Japanese II, Japanese III, Japanese IV, Japanese V, Japanese VI, Japanese VII, Japanese VIII	JPN	1001	Intro to Japanese Language and Culture I	3	
		JPN	1002	Intro to Japanese Language and Culture II	3	JPN 1001
		JPN	2001	Intermediate Japanese Language and Culture I	3	JPN 1002
		JPN	2002	Intermediate Japanese Language and Culture II	3	JPN 2001
62.05100, 62.05200, 62.05300, 62.05400, 62.05500	Korean I, Korean II, Korean III, Korean IV, Korean V	FL	1001	Intro to FL I - Korean	3	
		FL	1002	Intro to FL II - Korean	3	FL 1001
AFRICAN AND SEMITIC						

LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
63.01100, 63.01200, 63.01300, 63.01400, 63.01500, 63.01600	Arabic I, Arabic II, Arabic III, Arabic IV, Arabic V, Arabic VI	FL	1001	Intro to FL I - Arabic	3	
		FL	1002	Intro to FL II - Arabic	3	FL 1001
		FL	2001	Intermediate FL I - Arabic	3	FL 1002
		FL	2002	Intermediate FL II - Arabic	3	FL 2001
63.03100, 63.03200, 63.03300, 63.03400, 63.03500	Hebrew I, Hebrew II, Hebrew III, Hebrew IV, Hebrew V	FL	1001	Intro to FL I - Hebrew	3	
		FL	1002	Intro to FL II - Hebrew	3	FL 1001
		FL	2001	Intermediate FL I - Hebrew	3	FL 1002
63.05100, 63.05200, 63.05300, 63.05400, 63.05500	Swahili I, Swahili II, Swahili III, Swahili IV, Swahili V	FL	1001	Intro to FL I - Swahili	3	
		FL	1002	Intro to FL II - Swahili	3	FL 1001
		FL	2001	Intermediate FL I - Swahili	3	FL 1002
		FL	2002	Intermediate FL II - Swahili	3	FL 2001
<p>* Note:</p> <ul style="list-style-type: none"> • Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. • Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. • Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

Macon State College

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	
	Advanced Composition	ENGL	1102	English Composition II	3	ENGL 1101 or AP score 3-4-5
23.04200	Oral/Written Communication (Speech)	COMM	1110	Public Speaking	3	ENGL 1102
23.05100	American Literature/Composition	ENGL	2131	American Literature I	3	ENGL 1102
	American Literature/Composition	ENGL	2132	American Literature II	3	ENGL 1102
23.05200	British Literature/Composition	ENGL	2121	British Literature I	3	ENGL 1102
	British Literature/Composition	ENGL	2122	British Literature II	3	ENGL 1102
23.06300	World Literature/Composition	ENGL	2111	World Literature I	3	ENGL 1102
	World Literature/Composition	ENGL	2122	World Literature II	3	ENGL 1102
23.06400	Literary Types/Composition	ENGL	2105	Introduction to Creative Writing	3	ENGL 1102
23.06700	Multicultural Literature/Composition	ENGL	2141	African American Literature I	3	ENGL 1102
		ENGL	2142	African American Literature II	3	ENGL 1102
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	MATH 1101 or Math SAT 550 or better
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111 or Math SAT 550 or better
	GPS Pre-Calculus	MATH	1200	Statistics	3	MATH 1101 or MATH 1111
	GPS Pre-Calculus	MATH	2270	Differential Equations	3	MATH 2252
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	MATH 1101 or Math SAT 550 or better
	Advanced Algebra and Trigonometry	MATH	2270	Differential Equations	3	MATH 2252
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	MATH 1111 or Math SAT 550 or better
27.07700	Multivariable Calculus	MATH	1251	Calculus I	3	MATH 1111 or Math SAT 600 or better. Note: Students should only be granted credit for 27.077 (Multivariable Calculus) upon successful completion of MATH 1251 if credit has already been awarded for 27.08010 (College Calculus A).
	Multivariable Calculus	MATH	2252	Calculus II	3	MATH 1113 or Math SAT 600 or better
	Multivariable Calculus	MATH	2253	Calculus III	3	MATH 2252
27.07910	College Statistics A	MATH	1200	Statistics	3	MATH 1101 or MATH 1111
27.07920	College Statistics B	MATH	1200	Statistics	3	MATH 1101 or MATH 1111
27.08010	College Calculus A	MATH	1251	Calculus I	3	MATH 1111 or Math SAT 600 or better
	College Calculus A	MATH	2252	Calculus II	3	MATH 1113 or Math SAT 600 or better

	College Calculus A	MATH	2253	Calculus III	3	MATH 2252
27.08020	College Calculus B	MATH	1251	Calculus I	3	MATH 1111 or Math SAT 600 or better
	College Calculus B	MATH	2252	Calculus II	3	MATH 1113 or Math SAT 600 or better
	College Calculus B	MATH	2253	Calculus III	3	MATH 2252
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	MATH 1101 or Math SAT 550 or better
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	MATH 1111 or Math SAT 550 or better
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1200	Statistics	3	MATH 1101 or MATH 1111
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	2270	Differential Equations	3	MATH 2252
27.08500	Advanced Mathematical Decision Making	MATH	1101	Mathematical Modeling	3	
	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	MATH 1101 or Math SAT 550 or better
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	3	MATH 1111 or Math SAT 550 or better
	Advanced Mathematical Decision Making	MATH	1220	Discrete Mathematics	3	MATH 1111 or Math SAT 550 or better
27.08600	Mathematics of Industry and Government	MATH	1101	Mathematical Modeling	3	
	Mathematics of Industry and Government	MATH	1111	College Algebra	3	MATH 1101 or Math SAT 550 or better
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	3	MATH 1111 or Math SAT 550 or better
	Mathematics of Industry and Government	MATH	1220	Discrete Mathematics	3	MATH 1111 or Math SAT 550 or better
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	MATH 1101 or Math SAT 550 or better
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	MATH 1111 or Math SAT 550 or better
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1200	Statistics	3	MATH 1101 or MATH 1111
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	2270	Differential Equations	3	MATH 2252
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	MATH 1101 or Math SAT 550 or better
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111 or Math SAT 550 or better
	Accelerated GPS Pre-Calculus	MATH	1200	Statistics	3	MATH 1101 or MATH 1111
	Accelerated GPS Pre-Calculus	MATH	2270	Differential Equations	3	MATH 2252

SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01400	The Humanities/Social Studies	HUMN	2155	Survey of Humanities I	3	ENGL 1102
	The Humanities/Social Studies	HUMN	2156	Survey of Humanities II	3	ENGL 1102
45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	
45.02100	Anthropology	ANTH	1102	Intro to Anthropology	3	
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	
45.06100	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	Area A Math
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	Area A Math
45.06400	Comparative Political/Economic Systems	POLS	2301	Introduction to Comparative Politics	3	POLS 1101
45.07200	Asian Studies	POLS	2301	Introduction to Comparative Politics	3	POLS 1101
45.07300	Latin American Studies	POLS	2301	Introduction to Comparative Politics	3	POLS 1101
45.07400	Middle Eastern Studies	POLS	2301	Introduction to Comparative Politics	3	POLS 1101
45.07500	Sub-Saharan Studies	POLS	2301	Introduction to Comparative Politics	3	POLS 1101
45.08100	United States History	HIST	2111	United States History to 1865	3	
	United States History	HIST	2112	United States History Since 1865	3	
45.08300	World History	HIST	1111	History of World Civilizations to 1650	3	
	World History	HIST	1112	History of World Civilizations since 1650	3	
45.09100	United States and World Affairs	POLS	2501	Introduction to Domestic Issues	3	POLS 1101
45.09200	World Area Studies	POLS	2401	Introduction to Global Issues	3	POLS 1101
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1001K	Introductory Biology I	4	Corequisite: BIOL 1001L-Lab
	Biology I	BIOL	2107K	Principles of Biology I	4	Corequisite: BIOL 2107L-Lab
26.01300	Biology II	BIOL	1002K	Introductory Biology II	4	Prerequisite: BIOL 1001K: Corequisite: BIOL 1002L
	Biology II	BIOL	2108K	Principles of Biology II	4	Prerequisite: BIOL 2107K: Corequisite: BIOL 2108L
26.05100	Microbiology	BIOL	1134K	Microbiology for Health Sciences	4	Prerequisite: BIOL 114K: Corequisite: BIOL 1134L
26.06110	Environmental Science	BIOL	1105	Introduction to Environmental Biology	3	
26.07300	Human Anatomy/Physiology	BIOL	1114K	Anatomy and Physiology I	4	Corequisite: BIOL 1114L
	Human Anatomy/Physiology	BIOL	1124K	Anatomy and Physiology II	4	Prerequisite: BIOL 1114K: Corequisite: BIOL 1124L
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites

40.01100	Physical Science	PHSC	1011K	Physical Science Principles	4	Prerequisite: HS algebra Corequisite: PHSC 1011L
	Physical Science	PHYS	1012	Physical Science Applications	3	PHSC 1011K
40.02100	Astronomy	ASTR	1010K	Astronomy of the Solar System	4	MATH 1101 or MATH 1111
	Astronomy	ASTR	1020K	Stellar and Galactic Astronomy	4	ASTR 1010K
40.05100	Chemistry I	CHEM	1151K	Survey of Chemistry I	4	Corequisite: CHEM 1151L
	Chemistry I	CHEM	1211K	Principles of Chemistry I	4	Prerequisite: HS Chemistry or CHEM 1151, and MATH 1111 Corequisite: CHEM 1211L
40.05200	Chemistry II	CHEM	1152K	Survey of Chemistry II	4	Prerequisite: CHEM 1151K Corequisite: CHEM 1152L
	Chemistry II	CHEM	1212K	Principles of Chemistry II	4	Prerequisite: CHEM 1211K Corequisite: CHEM 1212L
40.08100	Physics I	PHYS	1111K	Introductory Physics I	4	Prerequisite: MATH 1111 Corequisite: PHYS 1111L
	Physics I	PHYS	2211K	Principles of Physics I	4	Prerequisite: MATH 1251 Corequisite: PHYS 2211L
40.08200	Physics II	PHYS	1112K	Introductory Physics II	4	Prerequisite: PHYS 1111K Corequisite: PHYS 1112L
	Physics II	PHYS	2212K	Principles of Physics II	4	Prerequisite: MATH 2252 and PHYS 2211K Corequisite: PHYS 2212L

ROMANCE LANGUAGES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	Corequisite: FREN 1001L
		FREN	2001	Intermediate French I	3	Prerequisite: FREN 1001 Corequisite: FREN 1002L
		FREN	1002	Elementary French II	3	Prerequisite: FREN 1002 Corequisite: FREN 2001L
		FREN	2002	Intermediate French II	3	Prerequisite: FREN 2001 Corequisite: FREN 2002L
		FREN	3001	Grammar and Composition	3	Prerequisite: FREN 2002
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	Corequisite: SPAN 1001L
		SPAN	2001	Intermediate Spanish I	3	Prerequisite: SPAN 1001 Corequisite: SPAN 1002L
		SPAN	1002	Elementary Spanish II	3	Prerequisite: SPAN 1002 Corequisite: SPAN 2001L
		SPAN	2002	Intermediate Spanish II	3	Prerequisite: SPAN 2001 Corequisite: SPAN 2002L
		SPAN	3001	Grammar and Composition	3	Prerequisite: SPAN 2002

* Note:

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Middle Georgia College

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	
	Advanced Composition	ENGL	1102	English Composition II	3	ENGL 1101 with a grade of "C" or higher.
23.04200	Oral/Written Communication (Speech)	COMM	1101	Oral Communications	2	
	Oral/Written Communication (Speech)	COMM	2201	Public Speaking	3	
23.05100	American Literature/Composition	ENGL	2131	American Literature I	3	ENGL 1101 with a grade of "C" or higher
	American Literature/Composition	ENGL	2132	American Literature II	3	ENGL 1101 with a grade of "C" or higher
23.05200	British Literature/Composition	ENGL	2121	British Literature	3	ENGL 1101 with a grade of "C" or higher.
	British Literature/Composition	ENGL	2122	British Literature II	3	ENGL 1101 with a grade of "C" or higher.
23.06300	World Literature/Composition	ENGL	2111	World Literature I	3	ENGL 1101 with a grade of "C" or higher.
	World Literature/Composition	ENGL	2112	World Literature II	3	ENGL 1101 with a grade of "C" or higher.
23.06400	Literary Types/Composition	ENGL	2131	American Literature I	3	ENGL 1101 with a grade of "C" or higher.
	Literary Types/Composition	ENGL	2132	American Literature II	3	ENGL 1101 with a grade of "C" or higher.
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	MATH	2000	Elementary Statistics	3	MATH 1111 with a grade of "C" or higher.
27.07920	College Statistics B	MATH	2000	Elementary Statistics	3	MATH 1111 with a grade of "C" or higher.
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	
	GPS Pre-Calculus	MATH	1112	Plane Trigonometry	3	Placement required
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	4	Placement required
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	
	Advanced Algebra and Trigonometry	MATH	1112	Plane Trigonometry	3	Placement required
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	4	Placement required
	Advanced Algebra and Trigonometry	MATH	2208	Linear Algebra	3	
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	4	Placement required
27.08010	College Calculus A	MATH	1127	Calculus I	4	Placement required
	College Calculus A	MATH	1128	Calculus II	4	Placement required
	College Calculus A	MATH	2207	Calculus III	4	Placement required
	College Calculus A	MATH	2208	Linear Algebra	3	

27.08020	College Calculus B	MATH	1127	Calculus I	4	Placement required
	College Calculus B	MATH	1128	Calculus II	4	Placement required
	College Calculus B	MATH	2207	Calculus III	4	Placement required
	College Calculus B	MATH	2208	Linear Algebra	3	
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1112	Plane Trigonometry	3	Placement required
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	Placement required
27.08500	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	4	Placement required
27.08600	Mathematics of Industry and Government	MATH	1111	College Algebra	3	
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	4	Placement required
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1112	Plane Trigonometry	3	Placement required
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	Placement required
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	
	Accelerated GPS Pre-Calculus	MATH	1112	Plane Trigonometry	3	Placement required
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	4	Placement required
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01400	The Humanities/Social Studies	PHIL	2250	Intro to Ethics	3	
45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	
45.06100	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	
45.06400	Comparative Political/Economic Systems	POLS	2301	Intro to Comparative Politics	3	
45.07110	World Geography	GEOG	1101	Intro to Human Geography	3	

45.07200	Asian Studies	POLS	2401	Global Issues	3	
45.07300	Latin American Studies	POLS	2401	Global Issues	3	
45.07400	Middle Eastern Studies	POLS	2401	Global Issues	3	
45.07500	Sub-Saharan Studies	POLS	2401	Global Issues	3	
45.08100	United States History	HIST	2111	United States History I	3	
	United States History	HIST	2112	United States History II	3	
45.08300	World History	HIST	1011	World Civilization I	3	
	World History	HIST	1012	World Civilization II	3	
	World History	HIST	1013	World Civilization III	3	
45.09100	United States and World Affairs	POLS	2501	Domestic Issues	3	
45.09200	World Area Studies	POLS	2401	Global Issues	3	

LIFE SCIENCES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1103	Introductory Biology I	4	
	Biology I	BIOL	1107	Principles of Biology I	4	
26.01300	Biology II	BIOL	1104	Introductory Biology II	4	BIOL 1103 with a grade of "C" or higher.
	Biology II	BIOL	1108	Principles of Biology II	4	BIOL 2107 with a grade of "C" or higher.
26.05100	Microbiology	BIOL	2131	Microbiology	4	BIOL 2114 or BIOL 2115 with a grade of "C" or higher.
26.07200	Entomology	BIOL	1332	Entomology and Ecosystems	4	
26.07300	Human Anatomy/Physiology	BIOL	2114	Anatomy and Physiology I	4	
	Human Anatomy/Physiology	BIOL	2115	Anatomy and Physiology II	4	BIOL 2114 with a grade of "C" or higher.

PHYSICAL SCIENCES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.01100	Physical Science	PHYS	1011	Physical Science I	3	
	Physical Science	PHYS	1012	Physical Science II	3	
40.02100	Astronomy	ASTR	1012	Astronomy of Solar System	4	
	Astronomy	ASTR	1013	Stellar and Galactic Astronomy	4	
40.05100	Chemistry I	CHEM	1211	Principles of Chemistry I	4	
	Chemistry I	CHEM	1151	Survey of Chemistry I	4	
40.05200	Chemistry II	CHEM	1212	Principles of Chemistry II	4	CHEM 1211 with a grade of "C" or higher.
	Chemistry II	CHEM	1152	Survey of Chemistry II	4	CHEM 1151 with a grade of "C" or higher.
40.06300	Geology	GEOL	1126	Historical Geology	4	
40.06400	Earth Systems	GEOL	1125	Principles of Physical Geology	4	
40.08100	Physics I	PHYS	2211	Calculus Based Physics I	4	Placement required
	Physics I	PHYS	1111	General Physics I	4	Placement required
40.08200	Physics II	PHYS	2212	Calculus Based Physics II	4	Placement required
	Physics II	PHYS	1112	General Physics II	4	Placement required

ROMANCE LANGUAGES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
---------------	--------------	---------------	----------	--------------	-------	---------------

60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	
			1002	Elementary French II	3	FREN 1001 with a grade of "C" or higher.
			2001	Intermediate French I	3	FREN 1002 with a grade of "C" or higher.
			2002	Intermediate French II	3	FREN 2001 with a grade of "C" or higher.
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	
			1002	Elementary Spanish II	3	SPAN 1001 with a grade of "C" or higher.
			2001	Intermediate Spanish I	3	SPAN 1002 with a grade of "C" or higher.
			2002	Intermediate Spanish II	3	SPAN 2001 with a grade of "C" or higher.
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
61.01100, 61.01200, 61.01300, 61.01400, 61.01500, 61.01600, 61.01800, 61.01900	German I, German II, German III, German IV, German V, German VI, German VII, German VIII	GRMN	1001	Elementary German I	3	
			1002	Elementary German II	3	GRMN 1001 with a grade of "C" or higher.
			2001	Intermediate German I	3	GRMN 1002 with a grade of "C" or higher.
			2002	Intermediate German II	3	GRMN 2001 with a grade of "C" or higher.
* Note: <ul style="list-style-type: none"> Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

North Georgia College and State University

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	
	Advanced Composition	ENGL	1102	English Composition II	3	C or better in ENGL 1101
23.04200	Oral/Written Communication (Speech)	COMM	1110	Public Speaking	3	D or better in ENGL 1101 as prerequisite or ENGL 1101 as a co-requisite
23.05100	American Literature/Composition	ENGL	2131	American Literature I	3	C or better in ENGL 1102
	American Literature/Composition	ENGL	2132	American Literature II	3	C or better in ENGL 1102
23.05200	British Literature/Composition	ENGL	2121	British Literature I	3	C or better in ENGL 1102
	British Literature/Composition	ENGL	2122	British Literature II	3	C or better in ENGL 1102
23.06300	World Literature/Composition	ENGL	2111	World Literature I	3	C or better in ENGL 1102
	World Literature/Composition	ENGL	2112	World Literature II	3	C or better in ENGL 1102
23.06600	Contemporary Literature/Composition	ENGL	2140	Intro to Gender Studies	3	C or better in ENGL 1102
23.06700	Multicultural Literature/Composition	ENGL	2135	African American Literature	3	C or better in ENGL 1102
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	MATH	2400	Elementary Statistics	3	C or better in one of the following: MATH 1101, MATH 1111, MATH 1113, or MATH 2450
27.07920	College Statistics B	MATH	2400	Elementary Statistics	3	C or better in one of the following: MATH 1101, MATH 1111, MATH 1113, or MATH 2450
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	3	
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	
27.08010	College Calculus A	MATH	2450	Calculus I	4	C or better in MATH 1113 or an SAT Math score of 640 or higher
	College Calculus A	MATH	2460	Calculus II	4	Grade of C or above in MATH 2450
	College Calculus A	MATH	2470	Calculus III	4	Grade of C or above in MATH 2460
27.08020	College Calculus B	MATH	2450	Calculus I	4	C or better in MATH 1113 or an SAT Math score of 640 or higher
	College Calculus B	MATH	2460	Calculus II	4	Grade of C or above in MATH 2450
	College Calculus B	MATH	2470	Calculus III	4	Grade of C or above in MATH 2460
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Mathematics IV - Pre-Calculus-	MATH	1113	Pre-Calculus	3	

	Trigonometry/Statistics					
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	2400	Elementary Statistics	3	C or better in one of the following: MATH 1101, 1111, 1113, or 2450
27.08500	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	3	
27.08600	Mathematics of Industry and Government	MATH	1111	College Algebra	3	
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	3	
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	2400	Elementary Statistics	3	C or better in one of the following: MATH 1101, 1111, 1113, or 2450
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	
	Accelerated GPS Pre-Calculus	MATH	2400	Elementary Statistics	3	C or better in one of the following: MATH 1101, 1111, 1113, or 2450

SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01100	Comparative Religions	HIST	2860	Intro to World Religions	3	
45.01400	The Humanities/Social Studies	PHIL	2010	Intro to Philosophy	3	
45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	
45.02100	Anthropology	ANTH	1101	Intro to Anthropology	3	
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	
45.06100	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	D or better in one of the following: MATH 1101, 1111, 1113 or 2450.
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	D or better in one of the following: MATH 1101, 1111, 1113 or 2450.
45.06400	Comparative Political/Economic Systems	POLS	2101	Intro to Political Science	3	
45.07110	World Geography	GEOG	1101	Intro to Human Geography	3	
45.08100	United States History	HIST	2111	U.S. History I	3	
	United States History	HIST	2112	U.S. History II	3	
45.08300	World History	HIST	1111	World History I	3	
	World History	HIST	1112	World History II	3	
	World History	HIST	2200	Western Civilization I	3	

	World History	HIST	2201	Western Civilization II	3	
45.09200	World Area Studies	POLS	2401	Global Issues	3	
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1010/Lab	Introductory Biology and Lab	3/1	
	Biology I	BIOL	1107K	Principles of Biology I	4	
26.01300	Biology II	BIOL	1108K	Principles of Biology II	4	D or better in BIOL 1107K
26.05100	Microbiology	BIOL	2280	Medical Microbiology	4	D or better in BIOL 1107K and BIOL 1108K or in BIOL 2250 and BIOL 2251
26.06110	Environmental Science	BIOL	1260/Lab	Environmental Science and Lab	3/1	
26.07300	Human Anatomy/Physiology	BIOL	2250	Human Anatomy and Physiology I	4	
	Human Anatomy/Physiology	BIOL	2251	Human Anatomy and Physiology II	4	D or better in BIOL 2250
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.02100	Astronomy	ASTR	1010/Lab	Astronomy of Solar System	3/1	
	Astronomy	ASTR	1020/Lab	Stellar and Galactic Astronomy	3/1	
40.05100	Chemistry I	CHEM	1151/Lab	Intro to Chemistry I	3/1	
	Chemistry I	CHEM	1211/Lab	Principles of Chemistry I	3/1	
40.05200	Chemistry II	CHEM	1152/Lab	Intro to Chemistry II	3/1	D or better in CHEM 1151
	Chemistry II	CHEM	1212/Lab	Principles of Chemistry II	3/1	D or better in CHEM 1211
40.06400	Earth Systems	GEOG	1111K	Introduction to Physical Geography	4	
40.06300	Geology	GEOL	1644K	Intro to Geology	4	
40.08100	Physics I	PHYS	1111/Lab	Intro to Physics I and Lab	3/1	D or better in Math 1113 or MATH 2450
	Physics I	PHYS	2211/Lab	Principles of Physics I	3/1	D or better in MATH 2450 as prerequisite or MATH 2450 as co-requisite
40.08200	Physics II	PHYS	1112/Lab	Intro to Physics II and Lab	3/1	D or better in PHYS 1111
	Physics II	PHYS	2212/Lab	Principles of Physics II	3/1	D or better in PHYS 2211
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Beginning French	3	
		FREN	1002	Elementary French	4	
		FREN	2001	Intermediate French I	3	D or better in FREN 1002
		FREN	2002	Intermediate French II	3	D or better in FREN 1002
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Beginning Spanish	3	
		SPAN	1002	Elementary Spanish	4	
		SPAN	2001	Intermediate Spanish I	3	D or better in SPAN 1002

		SPAN	2002	Intermediate Spanish II	3	D or better in SPAN 1002
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
61.01100, 61.01200, 61.01300, 61.01400, 61.01500, 61.01600, 61.01800, 61.01900	German I, German II, German III, German IV, German V, German VI, German VII, German VIII	GRMN	1001	Beginning German	3	
		GRMN	1002	Elementary German	4	
		GRMN	2001	Intermediate German I	3	D or better in GRMN 1002
		GRMN	2002	Intermediate German II	3	D or better in GRMN 1002
61.06100, 61.06200, 61.06300, 61.06400, 61.06500, 61.06600, 61.06700, 61.06800	Russian I, Russian II, Russian III, Russian IV, Russian V, Russian VI, Russian VII, Russian VIII	RUSS	1001	Beginning Russian	3	
		RUSS	1002	Elementary Russian	4	
		RUSS	2001	Intermediate Russian I	3	D or better in RUSS 1002
		RUSS	2002	Intermediate Russian II	3	D or better in RUSS 1002
ASIAN LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
62.01100, 62.01200, 62.01300, 62.01400, 62.01500, 62.01600, 62.01700, 62.01800	Chinese I, Chinese II, Chinese III, Chinese IV, Chinese V, Chinese VI, Chinese VII, Chinese VIII	CHIN	1001	Beginning Chinese	3	
		CHIN	1002	Elementary Chinese	4	D or better in CHIN 1001
		CHIN	2001	Intermediate Chinese I	3	D or better in CHIN 1002
		CHIN	2002	Intermediate Chinese II	3	D or better in CHIN 1002
62.05100, 62.05200, 62.05300, 62.05400, 62.05500	Korean I, Korean II, Korean III, Korean IV, Korean V	KREN	1001	Beginning Korean	3	
		KREN	1002	Elementary Korean	4	D or better in KREN 1001
		KREN	2001	Intermediate Korean I	3	D or better in KREN 1002
		KREN	2002	Intermediate Korean II	3	D or better in KREN 1002
AFRICAN AND SEMITIC LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
63.01100, 63.01200, 63.01300, 63.01400, 63.01500, 63.01600	Arabic I, Arabic II, Arabic III, Arabic IV, Arabic V, Arabic VI	ARAB	1001	Beginning Arabic	3	
		ARAB	1002	Elementary Arabic	4	D or better in ARAB 1001
		ARAB	2001	Intermediate Arabic I	3	D or better in ARAB 1002
		ARAB	2002	Intermediate Arabic II	3	D or better in ARAB 1002
* Note: <ul style="list-style-type: none"> Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. 						

- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Savannah State University

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	
	Advanced Composition	ENGL	1102	English Composition II	3	
23.04200	Oral/Written Communication (Speech)	HUMN	1201	Critical Thinking and Communications	3	
23.05200	British Literature/Composition	ENGL	2104	Advanced Composition	3	
23.06300	World Literature/Composition	ENGL	2110	World Literature	3	
23.06600	Contemporary Literature/Composition	ENGL	2131	American Literature I	3	Placement required
	Contemporary Literature/Composition	ENGL	2132	American Literature II	3	Placement required
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	MATH	2201	Elementary Statistics	3	MATH 1111
27.07920	College Statistics B	MATH	2201	Elementary Statistics	3	MATH 1111
27.06240	GPS Pre-Calculus	MATH	1113	Pre-calculus	3	Placement required
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	Placement required
	Advanced Algebra and Trigonometry	MATH	1113	Pre-calculus	3	Placement required
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-calculus	3	Placement required
27.08010	College Calculus A	MATH	2101	Calculus	4	MATH 1113
27.08020	College Calculus B	MATH	2101	Calculus	4	MATH 1113
27.07700	Multivariable Calculus	MATH	2111	Calculus II	3	MATH 2101
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-calculus	3	
27.08500	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	Placement required
	Advanced Mathematical Decision Making	MATH	1113	Pre-calculus	3	Placement required
27.08600	Mathematics of Industry and Government	MATH	1111	College Algebra	3	Placement required
	Mathematics of Industry and Government	MATH	1113	Pre-calculus	3	Placement required
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-calculus	3	
27.09600	Accelerated GPS Pre-Calculus	MATH	1113	Pre-calculus	3	
SOCIAL STUDIES						
Course Number	Course Title	Course	Course #	Course Title	Hours	Prerequisites

		Prefix				
45.01500	Psychology	PSYC	1101	Intro Psychology	3	
45.02100	Anthropology	ANTH	1101	Intro Anthropology	3	
45.03100	Sociology	SOCI	1101	Intro to Psychology	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	
45.07110	World Geography	GEOG	1101	Intro to Human Geography	3	
45.08100	United States History	HIST	2111	A Survey of US History to the Post-Civil War Period	3	
	United States History	HIST	2112	A Survey of US History from the Post-Civil War Period to the Present	3	
45.08300	World History	HIST	1111	World History Early Modern Times	3	
	World History	HIST	1112	World History Early Modern Times to Present	3	
45.09200	World Area Studies	POLS	2401	Global Issues	3	

LIFE SCIENCES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1103	General Biology	3	
	Biology I	BIOL	1103L	General Biology Lab	1	
26.01300	Biology II	BIOL	1104	Human Biology	3	
	Biology II	BIOL	1104L	Human Biology Lab	1	
26.06110	Environmental Science	ENVS	2401	Intro to Environmental Science	3	
	Environmental Science	ENVS	2401L	Intro to Environmental Science Lab	1	

PHYSICAL SCIENCES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.01100	Physical Science	PHSC	1011K	Physical Science I	4	
40.02100	Astronomy	PHYS	1001	Intro to Astronomy	3	
40.05100	Chemistry I	CHEM	1101K	Intro to Chemistry	4	
	Chemistry I	CHEM	1211	Principles of Chemistry I	3	Placement required
	Chemistry I	CHEM	1211L	Principles of Chemistry I Lab	1	Placement required
40.05200	Chemistry II	CHEM	1212	Principles of Chemistry II	3	Prerequisites required
	Chemistry II	CHEM	1212L	Principles of Chemistry II Lab	1	Prerequisites required
40.08100	Physics I	PHYS	1111K	Physics I	4	
40.08200	Physics II	PHYS	1112K	Physics II	4	

ROMANCE LANGUAGES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900,	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Introduction to French	3	For students with no prior French

60.01110						
		FREN	1002	Introduction to French I	3	Must have completed at least a year of French in HS
		FREN	2001	Intermediate French II	3	
		FREN	2002	Intermediate French II	3	
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Introduction to Spanish	3	For students with no prior Spanish and Non Native Speakers
		SPAN	1002	Introduction to Spanish II	3	
		SPAN	2001	Intermediate Spanish I	3	
		SPAN	2002	Intermediate Spanish II	3	
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
61.01100, 61.01200, 61.01300, 61.01400, 61.01500, 61.01600, 61.01800, 61.01900	German I, German II, German III, German IV, German V, German VI, German VII, German VIII	GRMN	1001	Introduction to German	3	For students with no prior German and Non Native Speakers
		GRMN	1002	Introduction to German II	3	
		GRMN	2001	Intermediate German I	3	
		GRMN	2002	Intermediate German II	3	
ASIAN LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
62.01100, 62.01200, 62.01300, 62.01400, 62.01500, 62.01600, 62.01700, 62.01800	Chinese I, Chinese II, Chinese III, Chinese IV, Chinese V, Chinese VI, Chinese VII, Chinese VIII	CHIN	1001	Introduction to Chinese	3	For students with no prior Chinese and Non Native Speakers
		CHIN	1002	Introduction to Chinese II	3	
		CHIN	2001	Intermediate Chinese I	3	
		CHIN	2002	Intermediate Chinese II	3	
AFRICAN AND SEMITIC LANGUAGES						
Course Number	Course Title	Course	Course #	Course Title	Hours	Prerequisites

		Prefix				
63.01100, 63.01200, 63.01300, 63.01400, 63.01500, 63.01600	Arabic I, Arabic II, Arabic III, Arabic IV, Arabic V, Arabic VI	ARAB	1001	Introduction to Arabic	3	For students with no prior Arabic and Non Native Speakers
		ARAB	1002	Introduction to Arabic II	3	
		ARAB	2001	Intermediate Arabic I	3	
		ARAB	2002	Intermediate Arabic II	3	
<p>* Note:</p> <ul style="list-style-type: none"> • Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. • Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. • Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

Southern Polytechnic University

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	
	Advanced Composition	ENGL	1102	English Composition II	3	ENGL 1101
23.04200	Oral/Written Communication (Speech)	SPCH	2400	Public Speaking	2	
23.05200	British Literature/Composition	ENGL	2120	British Literature I	3	ENGL 1102
	British Literature/Composition	ENGL	2121	British Literature II	3	ENGL 1102
23.06300	World Literature/Composition	ENGL	2111	World Literature I	3	ENGL 1102
	World Literature/Composition	ENGL	2112	World Literature II	3	ENGL 1102
23.06600	Contemporary Literature/Composition	ENGL	2131	American Literature I	3	ENGL 1102
	Contemporary Literature/Composition	ENGL	2132	American Literature II	3	ENGL 1102
23.06700	Multicultural Literature/Composition	ENGL	2141	Western Literature I	3	ENGL 1102
	Multicultural Literature/Composition	ENGL	2142	Western Literature II	3	ENGL 1102
	Multicultural Literature/Composition	ENGL	2300	African American Literature	3	ENGL 1102
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	4	C or better in MATH 1111
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	4	C or better in MATH 1111
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	4	C or better in MATH 1111
27.07910	College Statistics A	MATH	2260	Probability and Statistics	3	C or better in MATH 1111
27.07920	College Statistics B	MATH	2260	Probability and Statistics	3	C or better in MATH 1111
27.08010	College Calculus A	MATH	2240	Survey of Calculus	3	C or better in MATH 1113
	College Calculus A	MATH	2253	Calculus I	4	C or better in MATH 1113
	College Calculus A	MATH	2254	Calculus II	4	MATH 2253
	College Calculus A	MATH	2255	Calculus III	4	MATH 2254
	College Calculus A	MATH	2306	Ordinary Differential Equations	3	MATH 2254
	College Calculus A	MATH	2345	Discrete Mathematics	3	MATH 1113
27.08020	College Calculus B	MATH	2240	Survey of Calculus	3	C or better in MATH 1113
	College Calculus B	MATH	2253	Calculus I	4	C or better in MATH 1113
	College Calculus B	MATH	2254	Calculus II	4	MATH 2253

	College Calculus B	MATH	2255	Calculus III	4	MATH 2254
	College Calculus B	MATH	2306	Ordinary Differential Equations	3	MATH 2254
	College Calculus B	MATH	2345	Discrete Mathematics	3	MATH 1113
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	C or better in MATH 1111
27.08500	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	4	C or better in MATH 1111
27.08600	Mathematics of Industry and Government	MATH	1111	College Algebra	3	
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	4	C or better in MATH 1111
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	C or better in MATH 1111
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	4	C or better in MATH 1111
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01100	Comparative Religions	RELG	1200	World Religions	3	
45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	
45.02100	Anthropology	ANTH	1102	Intro to Anthropology	3	
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	
45.06100	Economics/Business/Free Enterprise	ECON	1101	Intro to Economics	3	MATH 1111
45.06400	Comparative Political/Economic Systems	POLS	2801	Comparative Politics	3	POLS 2401
45.07110	World Geography	GEOG	1101	Introduction to Human Geography	3	
45.08100	United States History	HIST	2111	U.S. History I	3	
	United States History	HIST	2112	U.S. History II	3	
45.08300	World History	HIST	1111	Survey of World Civilization pre 1500	3	Note: Both HIST 1111 and HIST 1112 may be required to satisfy the full unit of World History for student attending a Georgia public high school.
	World History	HIST	1112	Survey of World Civilization post 1500	3	Note: Both HIST 1111 and HIST 1112 may be required to satisfy the full unit of World History for student attending a Georgia public high school.

45.09200	World Area Studies	POLS	2401	Global Issues	3	
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	2107	Biological Principles I	4	
26.01300	Biology II	BIOL	2108	Biological Principles II	4	BIOL 2107
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.02100	Astronomy	ASTR	1000	Introduction to the Universe	4	
40.05100	Chemistry I	CHEM	1211K	Principles of Chemistry I	4	MATH 1111
40.05200	Chemistry II	CHEM	1212K	Principles of Chemistry II	4	CHEM 1211K
40.08100	Physics I	PHYS	1111	Introductory Physics I	4	MATH 1113
	Physics I	PHYS	2211	Principles of Physics I	4	MATH 2253
40.08200	Physics II	PHYS	1112	Introductory Physics II	4	PHYS 1111 or PHYS 2211
		PHYS	2212	Principles of Physics II	4	MATH 2254 and PHYS 2211
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	
		FREN	1002	Elementary French II	3	FREN 1001 or 1-2 years high school experience
		FREN	2001	Intermediate French I	3	FREN 1002
		FREN	2002	Intermediate French II	3	FREN 2001
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	
		SPAN	1002	Elementary Spanish II	3	SPAN 1001 or 1-2 years high school experience
		SPAN	2001	Intermediate Spanish I	3	SPAN 1002
		SPAN	2002	Intermediate Spanish II	3	SPAN 2001
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES						
Course Number	Course Title	Course	Course #	Course Title	Hours	Prerequisites

		Prefix				
61.01100, 61.01200, 61.01300, 61.01400, 61.01500, 61.01600, 61.01800, 61.01900	German I, German II, German III, German IV, German V, German VI, German VII, German VIII	GRMN	1001	Elementary German I	3	
		GRMN	1002	Elementary German II	3	GER 1001 or 1-2 years of high school experience
		GRMN	2001	Intermediate German I	3	GER 1002
		GRMN	2002	Intermediate German II	3	GER 2001
<p>* Note:</p> <ul style="list-style-type: none"> • Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. • Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. • Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

South Georgia College

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	Passing or exempting both READ 0099 and ENGL 0099
23.04200	Oral/Written Communication (Speech)	COMM	1110	Public Speaking	3	Passing or exempting both READ 0099 and ENGL 0099
23.05100	American Literature/Composition	ENGL	2130	American Literature	3	Passing ENGL 1101
23.05200	British Literature/Composition	ENGL	2120	British Literature	3	Passing ENGL 1101
23.06300	World Literature/Composition	ENGL	2111	World Literature I	3	Passing ENGL 1101
	World Literature/Composition	ENGL	2112	World Literature II	3	Passing ENGL 1101
23.06400	Literary Types/Composition	ENGL	1102	English Composition II	3	Passing ENGL 1101 with grade of C or better
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	Passing or exempting MATH 0099
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111 or departmental permission
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	Passing or exempting MATH 0099
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	3	MATH 1111 or departmental permission
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	MATH 1111 or departmental permission
27.07910	College Statistics A	MATH	2280	Statistics	3	Passing or exempting MATH 0099
27.07920	College Statistics B	MATH	2280	Statistics	3	Passing or exempting MATH 0099
27.08010	College Calculus A	MATH	2253	Calculus I	4	A grade of "C" or better in MATH 1113
	College Calculus A	MATH	2254	Calculus II	4	Passing MATH 2253 with Grade C or better
	College Calculus A	MATH	2255	Calculus III	4	Passing MATH 2254
27.08020	College Calculus B	MATH	2253	Calculus I	4	A grade of "C" or better in MATH 1113
	College Calculus B	MATH	2254	Calculus II	4	Passing MATH 2253 with Grade C or better
	College Calculus B	MATH	2255	Calculus III	4	Passing MATH 2254
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	Passing or exempting MATH 0099
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	MATH 1111 or departmental permission
27.08500	Advanced Mathematical Decision Making	MATH	1001	Quantitative Skills and Reasoning	3	Passing or exempting MATH 0099
	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	Passing or exempting MATH 0099
	Advanced Mathematical	MATH	1113	Pre-Calculus	3	MATH 1111 or departmental permission

	Decision Making					
27.08600	Mathematics of Industry and Government	MATH	1001	Quantitative Skills and Reasoning	3	Passing or exempting MATH 0099
	Mathematics of Industry and Government	MATH	1111	College Algebra	3	Passing or exempting MATH 0099
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	3	MATH 1111 or departmental permission
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	Passing or exempting MATH 0099
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	MATH 1111 or departmental permission
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	Passing or exempting MATH 0099
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	MATH 1111 or departmental permission

SOCIAL STUDIES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01400	The Humanities/Social Studies	HUMI	2221	Humanities	3	
	The Humanities/Social Studies	PHIL	1104	Introduction to Philosophy	3	Passing or exempting READ 0099
45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	Passing or exempting READ 0099
	Psychology	PSYC	2101	Abnormal Psychology	3	Passing or exempting READ 0100
	Psychology	PSYC	2103	Introduction to Human Development	3	PSYC 1101
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	Passing or exempting READ 0099
	Sociology	SOCI	1160	Introduction to Social Problems	3	Passing or exempting READ 0100
	Sociology	SOCI	2293	Introduction to Marriage and Family	3	Passing or exempting READ 0101
45.05700	American Government/Civics	POLS	1101	American Government	3	Passing or exempting READ 0099
45.06100	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	Passing or exempting READ 0099.
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	Passing or exempting READ 0099.
45.07200	Asian Studies	POLS	2401	Global Issues	3	Passing or exempting READ 0099
45.07300	Latin American Studies	POLS	2401	Global Issues	3	Passing or exempting READ 0099
45.07400	Middle Eastern Studies	POLS	2401	Global Issues	3	Passing or exempting READ 0099
45.07500	Sub-Saharan Studies	POLS	2401	Global Issues	3	Passing or exempting READ 0099
45.08100	United States History	HIST	2111	U.S. History I	3	Passing or exempting READ 0099.
	United States History	HIST	2112	U.S. History II	3	Passing or exempting READ 0099.
45.08300	World History	HIST	1111	World History I	3	Passing or exempting READ 0099
	World History	HIST	1112	World History II	3	Passing or exempting READ 0099
45.09200	World Area Studies	POLS	2401	Global Issues	3	Passing or exempting READ 0099

LIFE SCIENCES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
---------------	--------------	---------------	----------	--------------	-------	---------------

26.01200	Biology I	BIOL	1107K	Principles of Biology I	4	Passing or exempting READ 0099
	Biology I	BIOL	1010K	Introduction to Biology I	4	Passing or exempting READ 0099
26.01300	Biology II	BIOL	1108K	Principles of Biology II	4	BIOL 1107K
	Biology II	BIOL	1020K	Introduction to Biology II	4	BIOL 1010K
26.03100	Botany	BIOL	2000	Introductory Botany	3	BIOL 1107K or permission of the instructor and passing or exempting READ 0099
	Botany	BIOL	2001	Introductory Botany (Lecture)	3	
	Botany	BIOL	2001L	Introductory Botany (Lab)	1	
26.05100	Microbiology	BIOL	2215K	Microbiology	4	
26.06110	Environmental Science	SCIE	1111	Environmental Science-Energy, Air and Water Resources	3	Passing or exempting READ 0099
	Environmental Science	SCIE	1111/1111L	Environmental Science-Energy, Air and Water Resources with Lab	4	Passing or exempting READ 0099
	Environmental Science	SCIE	1121	Environmental Science-Earth and Biological Resources	3	Passing or exempting READ 0099
	Environmental Science	SCIE	1121/1121L	Environmental Science-Earth and Biological Resources with Lab	4	Passing or exempting READ 0099
26.07300	Human Anatomy/Physiology	BIOL	2210K	Human Anatomy and Physiology I	4	BIOL 1107K or divisional approval and passing or exempting READ 0099
	Human Anatomy/Physiology	BIOL	2211K	Human Anatomy and Physiology II	4	BIOL 2210K or divisional approval and passing or exempting READ 0099

PHYSICAL SCIENCES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.01100	Physical Science	PHSC	1011	Physical Science	3	MATH 1001 or 1111, passing or exempting READ 0099.
	Physical Science	PHSC	1011/1011L	Foundation of Physical Science (Lecture & Lab)	3/1	MATH 1001 or 1111 and passing READ 0099
40.02100	Astronomy	ASTR	1010	Astronomy of Solar System	3	MATH 1001 or 1111 and passing or exempting READ 0099
	Astronomy	ASTR	1010/1010L	Astronomy of Solar System (Lecture & Lab)	3/1	MATH 1001 or 1111 and passing or exempting READ 0100
	Astronomy	ASTR	1020	Stellar and Galactic Astronomy	3	MATH 1001 or 1111 and passing or exempting READ 0101
	Astronomy	ASTR	1020/1020L	Stellar and Galactic Astronomy (Lecture & Lab)	3/1	MATH 1001 or 1111 and passing or exempting READ 0101
40.05100	Chemistry I	CHEM	1211K	Principles of Chemistry I	4	Passing or exempting READ 0099 and MATH 0099
	Chemistry I	CHEM	2240K	Organic Chemistry I	4	CHEM 1211K
40.05200	Chemistry II	CHEM	1212K	Principles of Chemistry II	4	CHEM 1211K
	Chemistry II	CHEM	2241K	Organic chemistry II	4	CHEM 2240K
40.08100	Physics I	PHYS	1111K	Introductory Physics I	4	Passing or exempting READ 0099
	Physics I	PHYS	2211K	Principles of Physics I	4	Reading or exempting READ 0099; Prerequisite or Corequisite: MATH 2253
40.08200	Physics II	PHYS	1112K	Introductory Physics II	4	PHYS 1111K
	Physics II	PHYS	2212K	Principles of Physics II	4	PHYS 2212K: Prerequisite or Corequisite: MATH 2254

ROMANCE LANGUAGES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200,	French, I, French II, French III, French IV,	FREN	1001	Elementary French I	3	Passing or exempting both ENGL 0099 and READ 0099

60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French V, French VI, French VII, French VIII					
		FREN	1002	Elementary French II	3	Passing FREN 1001 or equivalent
		FREN	2001	Intermediate French I	3	Passing FREN 1002 or equivalent
		FREN	2002	Intermediate French II	3	Passing FREN 2001 or equivalent
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	Passing or exempting both ENGL 0099 and READ 0099
		SPAN	1002	Elementary Spanish II	3	Passing SPAN 1001 or equivalent
		SPAN	2001	Intermediate Spanish I	3	Passing SPAN 1002 or equivalent
		SPAN	2002	Intermediate Spanish II	3	Passing SPAN 2001 or equivalent
<p>* Note:</p> <ul style="list-style-type: none"> • Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. • Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. • Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

University of Georgia

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.02100	Mythology, (Greek, Roman, Norse) [Elective Only]	CLAS	1000	Greek Culture	3	
	Mythology, (Greek, Roman, Norse) [Elective Only]	CLAS	1010	Roman Culture	3	
	Mythology, (Greek, Roman, Norse) [Elective Only]	CLAS	1020	Classical Mythology	3	
23.02300	Shakespeare [Elective only]	ENGL	3320	Shakespeare and his World	3	2 ENGL 2000 courses
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	
	Advanced Composition	ENGL	1102	English Composition II	3	ENGL 1001
	Advanced Composition	ENGL	1102M	Multicultural English Composition	3	ENGL 1001
	Advanced Composition	ENGL	1060H	Composition and Multicultural Literature (Honors)	3	ENGL 1101 and permission of Honors
23.04100	History of the English Language [Elective only]	LING	2100	The Study of Language	3	
23.04200	Oral/Written Communication	COMM	1100	Public Speaking	3	
	Oral/Written Communication	COMM	1500	Interpersonal Communications	3	
23.05100	American Literature/Composition	ENGL	2330	American Literature to 1865	3	ENGL 1102
	American Literature/Composition	ENGL	2340	American Literature 1865 to Present	3	ENGL 1102
	American Literature/Composition	ENGL	2370H	American Literature to 1865 (Honors)	3	ENGL 1102
	American Literature/Composition	ENGL	2380H	American Literature from 1865 (Honors)	3	ENGL 1102
	American Literature/Composition	ENGL	2390H	Multicultural Literature in America (Honors)	3	ENGL 1102
	American Literature/Composition	ENGL	2400	Multicultural Literature in America	3	ENGL 1102
23.05200	British Literature/Composition	ENGL	2310	British Literature to 1700	3	ENGL 1102
	British Literature/Composition	ENGL	2320	British Literature since 1700	3	ENGL 1102
	British Literature/Composition	ENGL	2350H	English Literature to 1700 (Honors)	3	ENGL 1102
	British Literature/Composition	ENGL	2360H	English Literature from 1700 (Honors)	3	ENGL 1102
23.06300	World Literature/Composition	SLAV	2100	Slavic Folklore	3	
	World Literature/Composition	CMLT	2111	World Literature I	3	
	World Literature/Composition	CMLT	2212	World Literature II	3	
	World Literature/Composition	CMLT	2210	Western World Literature I	3	
	World Literature/Composition	CMLT	2220	Western World Literature II	3	
	World Literature/Composition	CMLT	2250H	Western World Literature I (Honors)	3	
	World Literature/Composition	CMLT	2260H	Western World Literature II (Honors)	3	
	World Literature/Composition	CMLT	2270H	World Literature I (Honors)	3	
	World Literature/Composition	CMLT	2280H	World Literature II (Honors)	3	

23.06400	Literary Types/Composition	ENGL	1102	English Composition II	3	
23.06600	Contemporary Literature/Composition	ENGL	1102	English Composition II	3	ENGL 1101
23.06700	Multicultural Literature/Composition	ENGL	1060H	Composition and Multicultural Literature (Honors)	3	ENGL 1101 and permission of Honors
	Multicultural Literature/Composition	ENGL	1102M	Multicultural English Composition	3	ENGL 1101
	Multicultural Literature/Composition	ENGL	2400	Multicultural English in America	3	ENGL 1102
	Multicultural Literature/Composition	CMLT	2400	Asian American Lit	3	
	Multicultural Literature/Composition	CMLT	2500	Comparative American Ethnic Lit	3	
	Multicultural Literature/Composition	CMLT	2600	Multicultural Black Diaspora Lit	3	
	Multicultural Literature/Composition	CMLT	2610H	Multicultural Black Diaspora Literature (Honors)	3	
	Multicultural Literature/Composition	ROML	2550	Latino Literature, Language and Culture	3	
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.06240	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	
	GPS Pre-Calculus	MATH	4000	Modern Algebra and Geometry I	3	MATH 3500 or MATH 3000
27.06500	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	3	
	Advanced Algebra and Trigonometry	MATH	3000	Linear Algebra	3	MATH 2260 or MATH 2410
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	
27.07910	College Statistics A	STAT	2000	Intro Statistics	4	
27.07920	College Statistics B	STAT	2000	Intro Statistics	4	
27.08010	College Calculus A	MATH	2200	Analytic Geometry and Calculus	4	MATH 1113
	College Calculus A	MATH	2250	Calculus I for Science/Engineering	4	MATH 1113
	College Calculus A	MATH	2260	Calculus II for Science/Engineering	4	MATH 2250
	College Calculus A	MATH	2300H	Differential Calculus (Honors)	4	MATH 1113
	College Calculus A	MATH	2310H	Integral Calculus (Honors)	4	MATH 2250
	College Calculus A	MATH	2400	Differential Calculus with Theory	4	MATH 1113
	College Calculus A	MATH	2410	Integral Calculus with Theory	4	MATH 2400
	College Calculus A	MATH	2500	Multivariable Calculus	3	MATH 2260 or MATH 2410
	College Calculus A	MATH	2700	Differential Equations	3	MATH 2260 or MATH 2410
	College Calculus A	MATH	3000	Introduction to Linear Algebra	3	MATH 2260
	College Calculus A	MATH	3500	Multivariable I	3	MATH 2260 or MATH 2410
	College Calculus A	MATH	3510	Multivariable II	3	MATH 3500
	College Calculus A	MATH	4000	Modern Algebra and Geometry I	3	MATH 3000 and 3200
27.08020	College Calculus B	MATH	2200	Analytic Geometry and Calculus	4	MATH 1113
	College Calculus B	MATH	2250	Calculus I for Science/Engineering	4	MATH 1113
	College Calculus B	MATH	2260	Calculus II for Science/Engineering	4	MATH 2250
	College Calculus B	MATH	2300H	Differential Calculus (Honors)	4	MATH 1113
	College Calculus B	MATH	2310H	Integral Calculus (Honors)	4	MATH 2250
	College Calculus B	MATH	2400	Differential Calculus with Theory	4	MATH 1113

	College Calculus B	MATH	2410	Integral Calculus with Theory	4	MATH 2400
	College Calculus B	MATH	2500	Multivariable Calculus	3	MATH 2260 or MATH 2410
	College Calculus B	MATH	2700	Differential Equations	3	MATH 2260 or MATH 2410
	College Calculus B	MATH	3000	Introduction to Linear Algebra	3	MATH 2260
	College Calculus B	MATH	3500	Multivariable I	3	MATH 2260 or MATH 2410
	College Calculus B	MATH	3510	Multivariable II	3	MATH 3500
	College Calculus B	MATH	4000	Modern Algebra and Geometry I	3	MATH 3000 and 3200
	College Calculus B	MATH	4010	Modern Algebra and Geometry II	3	MATH 4000
	College Calculus B	MATH	4050	Advanced Linear Algebra	3	MATH 4000
	College Calculus B	MATH	4100	Real Analysis	3	MATH 3100 and (MATH 3200 or 3610)
	College Calculus B	MATH	4150	Complex Variables	3	(MATH 2500 and 3100) or or MATH 3510 or MATH 3510H
	College Calculus B	MATH	4200	Point Set Topology	3	MATH 3100 and (MATH 3200 or MATH 3610)
	College Calculus B	MATH	4220	Differential Topology	3	(MATH 3510 or MATH 3510H or MATH 4120) and (MATH 4100 or MATH 4200)
	College Calculus B	MATH	4250	Differential Geometry	3	(MATH 2500 and MATH 3000) or MATH 3510 or MATH 3510H
	College Calculus B	MATH	4400	Number Theory	3	MATH 4000
	College Calculus B	MATH	4450	Cryptology and Computational Number Theory	3	MATH 4000
	College Calculus B	MATH	4500	Numerical Analysis I	3	MATH 3000 or MATH 3500 or MATH 3500H Pre or Corequisite: MATH 3100
	College Calculus B	MATH	4510	Numerical Analysis II	3	(MATH 2500 or MATH 3510 or MATH 3510H) and MATH 2700 and MATH 4500
	College Calculus B	MATH	4600	Probability	3	(MATH 2260 and MATH 2500) or (MATH 2500 and MATH 3100) or MATH 3510 or MATH 3510H
	College Calculus B	MATH	4670	Combinatorics	3	(MATH 3000 or MATH 3500 or MATH 3500H)and (CSCI(MATH) 2610 or MATH 3200)
	College Calculus B	MATH	4690	Graph Theory	3	(MATH 3000 or MATH 3500 or MATH 3500H) and (CSCI(MATH) 2610 or MATH 3200)
	College Calculus B	MATH	4700	Qualitative Ordinary Differential Equations	3	MATH 2700 and (MATH 3000 or MATH 3500 or MATH 3500H)
	College Calculus B	MATH	4750	Matrix and Integral Transforms with Applications	3	MATH 3000 and MATH 3100
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	3000	Linear Algebra	3	MATH 2260 or MATH 2410
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	4000	Modern Algebra and Geometry I	3	MATH 3500 or MATH 3000
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	4010	Modern Algebra and Geometry II	3	MATH 4000
	Mathematics IV - Pre-Calculus-	MATH	4050	Advanced Linear Algebra	3	MATH 4000

	Trigonometry/Statistics					
27.08500	Advanced Mathematical Decision Making	MATH	1101	Introduction to Mathematical Modeling	3	
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	3	
	Advanced Mathematical Decision Making	STAT	2100H	Introduction to Statistics and Computing (Honors)	4	
	Advanced Mathematical Decision Making	MATH	2600	Discrete Mathematics for Biology	3	
	Advanced Mathematical Decision Making	MATH(CSCI)	2610	Discrete Math for Computer Science	4	MATH 1113
	Advanced Mathematical Decision Making	MATH	4850	History of Mathematics	3	
	Advanced Mathematical Decision Making	MATH	3200	Introduction to Higher Mathematics	3	MATH 2260
27.08600	Mathematics of Industry and Government	MATH	1060	Mathematics of Decision Making	3	
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	3	
	Mathematics of Industry and Government	MATH(CSCI)	2610	Discrete Math for Computer Science	4	MATH 1113
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	3000	Linear Algebra	3	MATH 2260 or MATH 2410
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	4000	Modern Algebra and Geometry I	3	MATH 3500 or MATH 3000
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	4010	Modern Algebra and Geometry II	3	MATH 4000
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	4050	Advanced Linear Algebra	3	MATH 4000
27.09600	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	
	Accelerated GPS Pre-Calculus	MATH	3000	Linear Algebra	3	MATH 2260 or MATH 2410
	Accelerated GPS Pre-Calculus	MATH	4000	Modern Algebra and Geometry I	3	MATH 3500 or MATH 3000
	Accelerated GPS Pre-Calculus	MATH	4010	Modern Algebra and Geometry II	3	MATH 4000
	Accelerated GPS Pre-Calculus	MATH	4050	Advanced Linear Algebra	3	MATH 4000
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01100	Comparative Religions	RELI	1001	Judaism, Christianity, Islam	3	
	Comparative Religions	RELI	1002	Religions of India, China, Japan	3	
	Comparative Religions	RELI	1006	Religions of the World	3	
	Comparative Religions	RELI	1100	Introduction to Native American Studies	3	
	Comparative Religions	RELI	1200	Introduction to Study of African Religion	3	
	Comparative Religions	RELI	2001H	Introduction to Judaism, Christianity, and Islam (Honors)	3	
	Comparative Religions	RELI	2002H	Introduction to the Religions of India, China, and Japan (Honors)	3	
	Comparative Religions	RELI	2004	Introduction to Religion in Native American Cultures	3	
	Comparative Religions	RELI	2005	African American Religions: An Introduction	3	

	Comparative Religions	RELI	2012	Asian American Religions	3	
	Comparative Religions	AFST	1201	Nature and Structure of African Religions	3	
45.01300	Technology and Society	CSCI	3030	Computing, Ethics, and Society	3	
45.01400	The Humanities/Social Studies	PHIL	2010	Intro Philosophy	3	
	The Humanities/Social Studies	PHIL	2020	Logic and Critical Thinking	3	
	The Humanities/Social Studies	PHIL	2030	Intro to Ethics	3	
	The Humanities/Social Studies	PHIL	2400	Philosophy, Science and Nature	3	
	The Humanities/Social Studies	PHIL	2400H	Philosophy, Science and Nature (Honors)	3	
45.01500	Psychology	PSYC	1030H	General Psychology (Honors)	3	
	Psychology	PSYC	1101	Intro to General Psychology	3	
	Psychology	PSYC	2101	The Psychology of Adjustment	3	
	Psychology	PSYC	3100	Special Topics in Psychology	3	PSYC 1101
	Psychology	PSYC	3230	Abnormal Psychology	3	PSYC 1101
	Psychology	CHFD	2100	Development Within the Family	3	
	Psychology	CHFD	2200	Introduction to Life Span Development	3	
45.02100	Anthropology	ANTH	1102	Intro to Anthropology	3	
	Anthropology	ANTH	2120H	Introduction to Anthropology (Honors)	3	
	Anthropology	ANTH	2000	Introduction to Classical Archaeology	3	
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	
	Sociology	SOCI	2020	African American Society	3	
	Sociology	SOCI	2090	Social Change	3	
	Sociology	SOCI	2420	Class, Status, and Power	3	
	Sociology	SOCI	2470	Deviance and Social Control	3	
	Sociology	SOCI	2500	Culture and Social Institutions	3	
	Sociology	SOCI	2600	Social Problems	3	
	Sociology	SOCI	2730	Social Interaction	3	
	Sociology	SOCI	2820	Race and Ethnicity in America	3	
	Sociology	SOCI	2850	Sociology of Poverty	3	
45.03200	Ethnic Studies	AFAM	2000	Introduction to African American Studies	3	
	Ethnic Studies	WMST	1100	Multicultural Perspectives on Women in the United States	3	
	Ethnic Studies	NAMS	1100	Introduction to Native American Studies	3	
	Ethnic Studies	SLAV	3100H	The Balkans: Culture, Conflict and Construction of Identity	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	
	American Government/Civics	POLS	1105H	American Government (Honors)	3	
45.06100	Economics/Business/Free Enterprise	ECON	2105	Macroeconomics	3	
	Economics/Business/Free Enterprise	ECON	2106	Microeconomics	3	
	Economics/Business/Free Enterprise	ECON	4010	Intermediate Microeconomics	3	ECON 2106 and ECON 2105 and

						(MATH 2200 or MATH 2250)
	Economics/Business/Free Enterprise	ECON	4020	Intermediate Macroeconomics	3	ECON 2106 and ECON 2105 and (MATH 2200 or MATH 2250)
45.07110	World Geography	GEOG	1101	Human Geography	3	
	World Geography	GEOG	2010H	Introduction to Human Geography (Honors)	3	
45.07200	Asian Studies	HIST	2600	East Asian History	3	
45.07300	Latin American Studies	LACS	1000	Introduction to Latin America and the Caribbean	3	
	Latin American Studies	LACS	2001	Intro to Latin American and Caribbean Studies I	3	
	Latin American Studies	LACS	2002	Intro to Latin American and Caribbean Studies II	3	
	Latin American Studies	HIST	2221	Latin American Civilization to 1800	3	
	Latin American Studies	HIST	2222	Latin American Civilization since 1800	3	
45.07500	Sub-Saharan Studies	HIST	2100	Intro to Africa	3	
	Sub-Saharan Studies	HIST	2501	African History to 1800	3	
	Sub-Saharan Studies	HIST	2502	African History since 1800	3	
45.07600	Local Area Studies/Geography	GEOG	1103	Cultural Geography of the United States	3	
	Local Area Studies/Geography	GEOG	2130H	Cultural Geography of the United States (Honors)	3	
	Local Area Studies/Geography	GEOG	2610	Geography of Georgia	3	
45.08100	United States History	HIST	2111	U.S. History to 1865	3	
	United States History	HIST	2112	U.S. History since 1865	3	
45.08300	World History	HIST	2301	History of Western Society to 1500	3	
	World History	HIST	2302	History of Western Society Since 1500	3	
	World History	HIST	2311H	Western Society to 1500 (Honors)	3	
	World History	HIST	2312H	Western Society Since 1500 (Honors)	3	
	World History	HIST	2701	World Civilization I	3	
	World History	HIST	2702	World Civilization II	3	
45.09100	United States and World Affairs	INTL	1100	Intro to Global Issues	3	
45.09200	World Area Studies	INTL	1100	Intro to Global Issues	3	

LIFE SCIENCES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1103/1103L	Introductory Biology Introductory Biology I Lab	3/1	
	Biology I	BIOL	1107	Principles of Biology I	4	
	Biology I	MARS	1020/1020L	Biology of the Marine Environment	4	
	Biology I	BIOL	2107H	Principles of Biology I (Honors)	4	CHEM 1211/L
26.01300	Biology II	BIOL	1104/1104L	Introductory Biology II/Introductory Biology II Lab	3/1	

	Biology II	BIOL	1108	Principles of Biology II		
	Biology II	BIOL	2108H	Principles of Biology II (Honors)	4	BIOL 1107
26.03100	Botany	PBIO	1210/1210L	Plant Biology I/Plant Biology II Lab	3/1	
	Botany	PBIO	1220/1220L	Plant Biology II/Plant Biology II Lab	3/1	
26.05100	Microbiology	MIBO	2500	Microbiology and Healthcare	4	BIOL 1103 and CHEM 1110
26.06100	Ecology	ECOL	1000/L	Ecological Basis of Environmental Issues	3/1	
26.06110	Environmental Science	ECOL	1000/1000L	Environmental Science/Environmental Science Lab	3/1	
26.07200	Entomology	BIOL	2010	Insects and the Environment	3	
26.07300	Human Anatomy/Physiology	CBIO	2200	Anatomy/Physiology I	4	
	Human Anatomy/Physiology	CBIO	2210	Anatomy/Physiology II	4	

PHYSICAL SCIENCES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.01100	Physical Science	PHYS	1010	Physical Science	3	
40.02100	Astronomy	ASTR	1010/1010L	Astronomy of Solar System/Astronomy of Solar System Lab	3/1	
	Astronomy	ASTR	1020/1020L	Stellar and Galactic Astronomy/Stellar and Galactic Astronomy Lab	3/1	
	Astronomy	ASTR	1110	Introductory Astronomy for Majors I	3	
	Astronomy	ASTR	1110H/L	Introduction to Astronomy (Honors)/Lab	3/1	
	Astronomy	ASTR	1120	Introductory Astronomy for Majors II	3	
	Astronomy	ASTR	1120H/L	Introduction to Astronomy (Honors)/Lab	3/1	
	Astronomy	ASTR	1420	Life in the Universe	3	
	Astronomy	ASTR	1540	Science, Science Fiction and Pseudoscience	3	
	Astronomy	ASTR	1660	History of Astronomy	3	
	Astronomy	ASTR	1870	Black Holes	3	
	Astronomy	ASTR	1110/2030L	Introductory Astronomy for Majors I/Introduction to Astronomical Observations Lab	3/1	
	Astronomy	ASTR	1120/2030L	Introductory Astronomy for Majors II/Introduction to Astronomical Observations Lab	3/1	
40.04100	Meteorology	GEOG	1112/L	Introduction to Weather and Climate/Lab	3/1	
	Meteorology	GEOG	2120H/L	Introduction to Weather and Climate/Lab (Honors)	3/1	
40.05100	Chemistry I	CHEM	1110/L	Elementary Chemistry/Lab	3/1	

	Chemistry I	CHEM	1211/1211L	Freshman Chemistry I/Freshman Chemistry I Lab	3/1	
	Chemistry I	CHEM	1311/L	Advanced Freshman Chemistry I (Honors)/Lab	3/1	MATH 1113 (co-req)
	Chemistry I	CHEM	1411/L	Advanced Modern Chemistry I/Lab	3/1	MATH 1113 (co-req)
	Chemistry I	CHEM	2211/2211L	Organic Chemistry I/Organic Chemistry I Lab	3/1	CHEM 1212
	Chemistry I	CHEM	2311H/L	Advanced Organic Chemistry I (Honors)/Lab	3/1	CHEM 1212/L
	Chemistry I	CHEM	2411/L	Advanced Organic Chemistry I/Lab	3/1	CHEM 1212/L
40.05200	Chemistry II	CHEM	1212/1212L	Freshman Chemistry II/Freshman Chemistry II Lab	3/1	CHEM 1211
	Chemistry II	CHEM	1312H/L	Advanced Freshman Chemistry II (Honors)/Lab	3/1	CHEM 1211/L
	Chemistry II	CHEM	1412/L	Advanced Modern Chemistry II/Lab	3/1	CHEM 1211/L
	Chemistry II	CHEM	2212/2212L	Organic Chemistry II/Organic Chemistry II Lab	3/1	CHEM 2211
	Chemistry II	CHEM	2312H/L	Advanced Organic Chemistry II (Honors)/Lab	3/1	CHEM 2211/L
	Chemistry II	CHEM	2412/L	Advanced Organic Chemistry II/Lab	3/1	CHEM 2211/L
40.05700	Organic Chemistry	CHEM	2100/L	Elementary Organic Chemistry/Lab	3/1	CHEM 1110 or CHEM 1211 or CHEM 1311H or CHEM 1411
	Organic Chemistry	CHEM	2211/L	Modern Organic Chemistry I/Lab	3/1	CHEM 1212 or CHEM 1312H or CHEM 1412
	Organic Chemistry	CHEM	2212/L	Modern Organic Chemistry II/Lab	3/1	CHEM 2211 or CHEM 2311H or CHEM 2411
	Organic Chemistry	CHEM	2311H/L	Advanced Organic Chemistry I (Honors)/Lab	3/1	(CHEM 1212 or CHEM 1312H or CHEM 1412) and permission of Honors
	Organic Chemistry	CHEM	2312H/L	Advanced Organic Chemistry II (Honors)/Lab	3/1	(CHEM 2211 or CHEM 2311H or CHEM 2411) and permission of Honors
	Organic Chemistry	CHEM	2411L	Advanced Organic Chemistry I/Lab	3/1	CHEM 1212L or CHEM 1312L or CHEM 1412L
	Organic Chemistry	CHEM	2412/L	Advanced Organic Chemistry II/Lab	3/1	CHEM 2211L or CHEM 2311L or CHEM 2411L
40.06300	Geology	GEOL	1120	Environmental Geoscience	3	
	Geology	GEOL	1121/1121L	Earth Processes/Earth Processes Lab	3/1	
	Geology	GEOL	1122/1122L	Earth's History of Global Change/Earth's History of Global Change Lab	3/1	
	Geology	GEOL	1250	Physical Geology	4	
	Geology	GEOL	1260	Historical Geology	4	
	Geology	GEOL	2350H	Physical Geology (Honors)	4	

	Geology	GEOL	2360H	Historical Geology (Honors)	4	
	Geology	GEOL	2120	Introduction to Environmental Geology	3	
40.06400	Earth Systems	GEOG	1111/1111L	Introduction to Physical Geography/Introduction to Physical Geography Lab	3/1	
	Earth Systems	GEOG	1112/1112L	Weather and Climate/Weather and Climate Lab	3	
	Earth Systems	GEOG	1113/1113L	Landforms/Landforms Lab	3	
	Earth Systems	GEOG	2110H/L	Introduction to Physical Geography (Honors)/Lab	3/1	
40.07100	Oceanography	MARS	1010	The Marine Environment	4	
	Oceanography	MARS	1011	Introduction to the Marine Environment	3	
	Oceanography	MARS	1015H	The Marine Environment (Honors)	4	
	Oceanography	MARS	1020/1020L	Biology of the Marine Environment	4	
40.08100	Physics I	PHYS	1010	Physical Science	3	
	Physics I	PHYS	1111	Intro to Physics	4	MATH 1113
	Physics I	PHYS	1211	Intro to Physics/Engineering	4	MATH 2250
	Physics I	PHYS	1311	Advanced Intro to Physics	4	MATH 2250
40.08200	Physics II	PHYS	1112	Intro to Physics II	4	PHYS 1111
	Physics II	PHYS	1212	Intro to Physics Science/Engineering II	4	MATH 2260 and PHYS 1211
	Physics II	PHYS	1312	Advanced Intro to Physics II	4	MATH 2260 and PHYS 1311
	Physics II	PHYS	3330/3330L	Modern Optics	3	(PHYS 1212/1212L OR PHYS 1312/1312L) and (MATH 2500 OR MATH 3500)
	Physics II	PHYS	3700	Modern Physics	3	(PHYS 1212/1212L or PHYS 1312/1312L) and (MATH 2500 or MATH 3500)
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400,	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	4	

60.01500, 60.01900, 60.01110						
		FREN	1002	Elementary French II	4	FREN 1001
		FREN	1110	Accelerated Elementary French	4	Placement required
		FREN	2001	Intermediate French I	3	FREN 1002 or 1110
		FREN	2002	Intermediate French II	3	FREN 2001
		FREN	3010	French Conversation and Composition	3	FREN 2002
		FREN	3020	Advanced French Conversation and Composition	3	FREN 3010
		FREN	3030	French Literature	3	FREN 3010
		FREN	3090	French Linguistics	3	FREN 3010
		FREN	2120H	Accelerated Intermediate French (Honors)	3	
		FREN	2030	Practical French Conversation	1	
		FREN	2500	French for Reading Knowledge	3	
		FREN	2600	Intensive French	3	
60.03100, 60.03200, 60.03300, 60.03400, 60.03500	Italian I, Italian II, Italian III, Italian IV, Italian V	ITAL	1001	Elementary Italian I	4	
		ITAL	1002	Elementary Italian II	4	ITAL 1001
		ITAL	1003	Elementary Italian Intensive	6	
		ITAL	2001	Intermediate Italian I	3	ITAL 1002 or 1003
		ITAL	2002	Intermediate Italian II	3	ITAL 2001
		ITAL	2600	Intensive Italian	3	
60.05100, 60.05200, 60.05300, 60.05400, 60.05500	Portuguese I, Portuguese II, Portuguese III, Portuguese IV, Portuguese V	PORT	1001	Elementary Portuguese I	4	
		PORT	1002	Elementary Portuguese II	4	PORT 1001
		PORT	2001	Intermediate Portuguese I	3	PORT 1002
		PORT	2002	Intermediate Portuguese II	3	PORT 2001
		PORT	2600	Intensive Portuguese	3	
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	4	
		SPAN	1002	Elementary Spanish II	4	SPAN 1001
		SPAN	1110	Accelerated Elementary Spanish	4	Placement required
		SPAN	2001	Intermediate Spanish I	3	SPAN 1002 or 1110

		SPAN	2002	Intermediate Spanish II	3	SPAN 2001
		SPAN	2550	Latino Literature, Language, and Culture	3	
		SPAN	3010	Spanish Conversation and Composition	3	SPAN 2002
		SPAN	3030	Spanish Literature	3	SPAN 3010
		SPAN	3050	Spanish Linguistics	3	SPAN 3010
		SPAN	4010	Advanced Spanish Conversation and Composition	3	SPAN 3010
		SPAN	2120H	Accelerated Intermediate Spanish (Honors)	3	
		SPAN	2500	Spanish for Reading Knowledge	3	
		SPAN	2030	Practical Spanish Conversation	1	
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
61.01100, 61.01200, 61.01300, 61.01400, 61.01500, 61.01600, 61.01800, 61.01900	German I, German II, German III, German IV, German V, German VI, German VII, German VIII	GRMN	1001	Elementary German I	4	
		GRMN	1002	Elementary German II	4	GRMN 1001
		GRMN	1110	Accelerated Elementary German	4	Placement required
		GRMN	2001	Intermediate German I	3	GRMN 1002 or GRMN 1110
		GRMN	2002	Intermediate German II	3	GRMN 2001
		GRMN	3010	Language Culture/Society I	3	GRMN 2002
		GRMN	3020	Language Culture/Society II	3	GRMN 3010
		GRMN	1140H	Elementary German (Honors)	4	
		GRMN	2120	Accelerated Intermediate German	3	GRMN 1002 or 1110
		GRMN	2140H	Intermediate German (Honors)	3	
61.02100, 61.02200, 61.02300, 61.02400, 61.02500	Greek (Classical) I, Greek (Classical) II, Greek (Classical) III, Greek (Classical) IV, Greek (Classical) V	GREK	1001	Elementary Greek I	4	
		GREK	1002	Elementary Greek II	4	GREK 1001
		GREK	2001	Intermediate Greek I	3	GREK 1002
		GREK	2002	Intermediate Greek II	3	GREK 2001
61.04100, 61.04200, 61.04300, 61.04400, 61.04500, 61.04600,	Latin I, Latin II, Latin III, Latin IV, Latin V, Latin VI, Latin VII, Latin VIII	LATIN	1001	Elementary Latin I	4	

61.04900, 61.04110						
		LATIN	1002	Elementary Latin II	4	LATN 1001
		LATIN	2001	Intermediate Latin I	3	LATN 1002
		LATIN	2002	Intermediate Latin II	3	LATN 2001
		LATIN	3010	Virgil	3	LATN 2002
61.06100, 61.06200, 61.06300, 61.06400, 61.06500, 61.06600, 61.06700, 61.06800	Russian I, Russian II, Russian III, Russian IV, Russian V, Russian VI, Russian VII, Russian VIII	RUSS	1001	Elementary Russian I	4	
		RUSS	1002	Elementary Russian II	4	RUSS 1001
		RUSS	2001	Intermediate Russian I	3	RUSS 1002
		RUSS	2002	Intermediate Russian II	3	RUSS 2001
		RUSS	3001	Russian Conversation and Composition	3	RUSS 2002
ASIAN LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
62.01100, 62.01200, 62.01300, 62.01400, 62.01500, 62.01600, 62.01700, 62.01800	Chinese I, Chinese II, Chinese III, Chinese IV, Chinese V, Chinese VI, Chinese VII, Chinese VIII	CHIN	1001	Elementary Chinese I	4	
		CHIN	1002	Elementary Chinese II	4	CHNS 1001
		CHIN	2001	Intermediate Chinese I	3	CHNS 1002
		CHIN	2002	Intermediate Chinese II	3	CHNS 2001
		CHIN	3010	Advanced Chinese I	3	CHNS 2002
62.03100, 62.06200, 62.03300, 62.03400, 62.03500, 62.03600, 62.03700, 62.03800	Japanese I, Japanese II, Japanese III, Japanese IV, Japanese V, Japanese VI, Japanese VII, Japanese VIII	JPNS	1001	Elementary Japanese I	4	
		JPNS	1002	Elementary Japanese II	4	JPNS 1001
		JPNS	2001	Intermediate Japanese I	3	JPNS 1002
		JPNS	2002	Intermediate Japanese II	3	JPNS 2001
		JPNS	3010	Advanced Japanese I	3	JPNS 2002
		JPNS	3020	Advanced Japanese II	3	JPNS 3010
62.05100, 62.05200, 62.05300,	Korean I, Korean II, Korean III, Korean IV, Korean V	KREN	1001	Elementary Korean I	4	

62.05400, 62.05500						
		KREN	1002	Elementary Korean II	4	
		KREN	2001	Intermediate Korean I	3	
		KREN	2002	Intermediate Korean II	3	
AFRICAN AND SEMITIC LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
63.01100, 63.01200, 63.01300, 63.01400, 63.01500, 63.01600	Arabic I, Arabic II, Arabic III, Arabic IV, Arabic V, Arabic VI	ARAB	1001	Elementary Arabic I	4	
		ARAB	1002	Elementary Arabic II	4	ARAB 1001
		ARAB	2001	Intermediate Arabic I	3	ARAB 1002
		ARAB	2002	Intermediate Arabic II	3	ARAB 2001
63.03100, 63.03200, 63.03300, 63.03400, 63.03500	Hebrew I, Hebrew II, Hebrew III, Hebrew IV, Hebrew V	HEBR	1001	Elementary Hebrew I	4	
		HEBR	1002	Elementary Hebrew II	4	HEBR 1001
		HEBR	2001	Intermediate Hebrew I	3	HEBR 1002
		HEBR	2002	Intermediate Hebrew II	3	HEBR 2001
63.05100, 63.05200, 63.05300, 63.05400, 63.05500	Swahili I, Swahili II, Swahili III, Swahili IV, Swahili V	SWAH	1010	Elementary Swahili I	4	
		SWAH	1020	Elementary Swahili II	4	
		SWAH	2010	Intermediate Swahili I	3	
		SWAH	2020	Intermediate Swahili II	3	
* Note: <ul style="list-style-type: none"> Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

University of West Georgia

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	
	Advanced Composition	ENGL	1102	English Composition II	3	ENGL 1101
23.04200	Oral/Written Communication (Speech)	COMM	1100	Human Communication (eCore)	3	
	Oral/Written Communication (Speech)	COMM	1110	Public Speaking	3	
	Oral/Written Communication (Speech)	ENGL	2000	American Speech	3	
	Oral/Written Communication (Speech)	ENGL	2050	Self-Staging: Oral Communication in Daily Life	3	
23.05100	American Literature/Composition	ENGL	2130	American Literature	3	ENGL 1102
	American Literature/Composition	ENGL	2132	American Literature II (eCore)	3	ENGL 1102
23.05200	British Literature/Composition	ENGL	2120	British Literature	3	ENGL 1102
23.06300	World Literature/Composition	ENGL	2110	World Literature	3	ENGL 1102
	World Literature/Composition	ENGL	2111	World Literature I (eCore)	3	ENGL 1102
23.06400	Literary Types/Composition	ENGL	2060	Intro to Creative Writing	3	
	Literary Types/Composition	ENGL	3000	Practical Criticism: Research and Methodology	3	ENGL 1102
23.06700	Multicultural Literature/Composition	ENGL	2180	African-American Literature	3	ENGL 1102
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	4	MATH 1113
	GPS Pre-Calculus	MATH	1401	Introduction to Statistics (Core)	3	MATH 1101, 1111, or 1113
	GPS Pre-Calculus	MATH	2063	Introductory Statistics	3	MATH 1001, 1101, 1111, or 1113
	GPS Pre-Calculus	MATH	3003	Transition to Advanced Math	3	MATH 2644
	GPS Pre-Calculus	MATH	3303	Ordinary Differential Equations	3	MATH 2644
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	4	MATH 1111
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	4	MATH 1111
27.07700	Multivariable Calculus	MATH	2654	Calculus III	4	MATH 2644
27.07910	College Statistics A	MATH	2063	Introductory Statistics	3	MATH 1001, 1101, 1111 or 1113
	College Statistics A	MATH	1401	Introduction to Statistics (eCore)	3	MATH 1101, 1111, or 1113
27.07920	College Statistics B	MATH	2063	Introductory Statistics	3	MATH 1001, 1101, 1111 or 1113

	College Statistics B	MATH	1401	Introduction to Statistics (eCore)	3	MATH 1101, 1111, or 1113
27.08010	College Calculus A	MATH	1413	Survey of Calculus	3	MATH 1111 or MATH 1113
	College Calculus A	MATH	1501	Calculus I (eCore)	4	MATH 1113
	College Calculus A	MATH	1634	Calculus I	4	MATH 1113
	College Calculus A	MATH	2644	Calculus II	4	MATH 1634
	College Calculus A	MATH	2654	Calculus III	4	MATH 2644
	College Calculus A	MATH	2853	Elementary Linear Algebra	3	MATH 1634
	College Calculus A	MATH	3243	Advanced Calculus	3	MATH 3003
27.08020	College Calculus B	MATH	1413	Survey of Calculus	3	MATH 1111 or MATH 1113
	College Calculus B	MATH	1501	Calculus I (eCore)	4	MATH 1113
	College Calculus B	MATH	1634	Calculus I	4	MATH 1113
	College Calculus B	MATH	2644	Calculus II	4	MATH 1634
	College Calculus B	MATH	2654	Calculus III	4	MATH 2644
	College Calculus B	MATH	2853	Elementary Linear Algebra	3	MATH 1634
	College Calculus B	MATH	3243	Advanced Calculus	3	MATH 3003
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	MATH 1113
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1401	Introduction to Statistics (eCore)	3	MATH 1101, 1111, or 1113
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	2063	Introductory Statistics	3	MATH 1001, 1101, 1111, 1113
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	3003	Transition to Advanced Math	3	MATH 2644
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	3303	Ordinary Differential Equations	3	MATH 2644
27.08500	Advanced Mathematical Decision Making	MATH	1001	Quantitative Skills and Reasoning	3	See hard copy catalog for prerequisites
	Advanced Mathematical Decision Making	MATH	1101	Intro to Math Modeling	3	See hard copy catalog for pre-requisites
	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	4	MATH 1113
27.08600	Mathematics of Industry and Government	MATH	1001	Quantitative Skills and Reasoning	3	See hard copy catalog for prerequisites
	Mathematics of Industry and Government	MATH	1101	Intro to Math Modeling	3	See hard copy catalog for pre-requisites
	Mathematics of Industry and Government	MATH	1111	College Algebra	3	
	Mathematics of Industry and Government	MATH	1113	Pre-Calculus	4	MATH 1113

27.09300	Accelerated Mathematics III - Pre-Calculus- Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Accelerated Mathematics III - Pre-Calculus- Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	MATH 1113
	Accelerated Mathematics III - Pre-Calculus- Trigonometry/Statistics	MATH	1401	Introduction to Statistics (eCore)	3	MATH 1101, 1111, or 1113
	Accelerated Mathematics III - Pre-Calculus- Trigonometry/Statistics	MATH	2063	Introductory Statistics	3	MATH 1001, 1101, 1111, or 1113
	Accelerated Mathematics III - Pre-Calculus- Trigonometry/Statistics	MATH	3003	Transition to Advanced Math	3	MATH 2644
	Accelerated Mathematics III - Pre-Calculus- Trigonometry/Statistics	MATH	3303	Ordinary Differential Equations	3	MATH 2644
27.09600	Accelerated GPS Pre- Calculus	MATH	1111	College Algebra	3	
	Accelerated GPS Pre- Calculus	MATH	1113	Pre-Calculus	4	MATH 1113
	Accelerated GPS Pre- Calculus	MATH	1401	Introduction to Statistics (eCore)	3	MATH 1101, 1111, or 1113
	Accelerated GPS Pre- Calculus	MATH	2063	Introductory Statistics	3	MATH 1001, 1101, 1111, or 1113
	Accelerated GPS Pre- Calculus	MATH	3003	Transition to Advanced Math	3	MATH 2644
	Accelerated GPS Pre- Calculus	MATH	3303	Ordinary Differential Equations	3	MATH 2644
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01100	Comparative Religions	PHIL	2130	Intro to World Religions	3	
45.01400	The Humanities/Social Studies	PHIL	1001	Introduction to Philosophy (eCore)	3	
	The Humanities/Social Studies	PHIL	2010	Intro to Philosophy	3	
	The Humanities/Social Studies	PHIL	2020	Critical Thinking	3	
	The Humanities/Social Studies	PHIL	2030	Intro to Ethics	3	
45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	
	Psychology	PSYC	2000	Humanistic Psychology	3	PSYC 1101 or consent of instructor
	Psychology	PSYC	3010	Human Growth & Development	4	PSYC 1101 or consent of instructor
45.02100	Anthropology	ANTH	1100	Faces of Culture	2	
	Anthropology	ANTH	1102	Intro to Anthropology	3	
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	
	Sociology	SOCI	1160	Intro to Social Problems	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	

	American Government/Civics	POLS	2201	State & Local Government	3	POLS 1101
45.06100	Economics/Business/Free Enterprise	ECON	2105	Principles of Macroeconomics	3	
	Economics/Business/Free Enterprise	ECON	2106	Principles of Microeconomics	3	
45.06400	Comparative Political/Economic Systems	POLS	3401	Comparative Politics	3	POLS 3401
45.07110	World Geography	GEOG	1013	World Geography	3	
45.08100	United States History	HIST	2111	U.S. History I	3	
	United States History	HIST	2112	U.S. History II	3	
45.08300	World History	HIST	1111	World History/Civilization I	3	
	World History	HIST	1112	World History/Civilization II	3	
45.09200	World Area Studies	XIDS	2301	Intro to Global Studies	3	

LIFE SCIENCES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	1107/1107L	Principles of Biology I	4	
	Biology I	BIOL	1010/1010L	Fundamentals of Biology	4	
	Biology I	BIOL	2107/2107L	Principles of Biology I for Biology Majors	4	CHEM 1211K & 1212K or consent of instructor
26.01300	Biology II	BIOL	1108/1108L	Principles of Biology II	4	BIOL 1107/1107L
	Biology II	BIOL	2108/2108L	Principles of Biology II for Biology Majors	4	CHEM 1211K & 1212K or consent of instructor
26.05100	Microbiology	BIOL	2030/2030L	Medical Microbiology	3/1	
26.06110	Environmental Science	BIOL	1012	Ecology and Environmental Biology	3	
	Environmental Science	BIOL	1110	Biological Diversity	3	
	Environmental Science	XIDS	2202	Environmental Studies	3	
26.07300	Human Anatomy/Physiology	BIOL	2021/2021L	Human Anatomy/Physiology I	4	
	Human Anatomy/Physiology	BIOL	2022/2022L	Human Anatomy/Physiology II	4	BIOL 2021/2021L

PHYSICAL SCIENCES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.01100	Physical Science	XIDS	2201	Science Foundations	4	
	Physical Science	ISCI	2002	Physical Science	3	See hard copy catalog for pre-requisites
40.02100	Astronomy	ASTR	2313	Astronomy	3	
	Astronomy	ASTR	2313L	Astronomy Lab	1	1 hour lab is optional
40.05100	Chemistry I	CHEM	1100	Introductory Chemistry	3	
	Chemistry I	CHEM	1100L	Introductory Chemistry Lab	1	1 hour lab is optional
	Chemistry I	CHEM	1151K	Survey of Chemistry I	4	
	Chemistry I	CHEM	1211K	Principles of Chemistry I (eCore)	4	MATH 1113
	Chemistry I	CHEM	1211	Principles of Chemistry I	3	MATH 1113
	Chemistry I	CHEM	1211L	Principles of Chemistry I Lab	1	MATH 1113
	Chemistry I	CHEM	2411/2411L	Organic Chemistry I	4	CHEM 1212K

40.05200	Chemistry II	CHEM	1152K	Survey of Chemistry II	4	CHEM 1151K
	Chemistry II	CHEM	1212K	Principles of Chemistry II (eCore)	4	CHEM 1211K, or CHEM 1211 and CHEM 1211L
	Chemistry II	CHEM	1212	Principles of Chemistry II	3	CHEM 1211K, or CHEM 1211
	Chemistry II	CHEM	1212L	Principles of Chemistry II Lab	1	CHEM 1211K or CHEM 1211L
	Chemistry II	CHEM	2411/2411L	Organic Chemistry I	4	CHEM 1212K
	Chemistry II	CHEM	3422/3422L	Organic Chemistry II	4	CHEM 2411/2411L
40.05700	Organic Chemistry	CHEM	2411/2411L	Organic Chemistry I	4	CHEM 1212K
	Organic Chemistry	CHEM	3422/3422L	Organic Chemistry II	4	CHEM 2411/2411L
40.06300	Geology	GEOL	1011K	Geology I and Lab (eCore)	4	
	Geology	GEOL	1121	Geosciences I: Physical Geology	3	
	Geology	GEOL	1121L	Geosciences I: Physical Geology Lab	1	Note: 1 hour lab is optional
	Geology	GEOL	1122	Geosciences II: Historical Geology	3	
	Geology	GEOL	1122L	Geosciences II: Historical Geology Lab	1	Note: 1 hour lab is optional
	Geology	GEOL	1123	Environmental Observations	3	
	Geology	GEOL	1123L	Environmental Observations Lab	1	Note: 1 hour lab is optional
	Geology	GEOL	2553	Geology of the National Parks	3	
40.06400	Earth Systems	GEOG	1111	Introduction to Physical Geography	3	
	Earth Systems	GEOG	1112	Weather and Climate	3	
	Earth Systems	GEOG	1112L	Weather and Climate Lab	1	Note: 1 hour lab is optional
	Earth Systems	GEOG	1113	Landform Geography	3	
	Earth Systems	GEOG	1113L	Landform Geography Lab	1	Note: 1 hour lab is optional
40.07100	Oceanography	GEOL	2503	Intro to Oceanography	3	
40.08100	Physics I	PHYS	1111/1111L	Introductory Physics I	4	
	Physics I	PHYS	2211/2211L	Principles of Physics I	4	MATH 1634
40.08200	Physics II	PHYS	1112/1112L	Introductory Physics II	4	PHYS 1111/1111L
	Physics II	PHYS	2212/2212L	Principles of Physics II	4	PHYS 2211/2211L

ROMANCE LANGUAGES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	
		FREN	1002	Elementary French II	3	FREN 1001
		FREN	2001	Intermediate French I	3	FREN 1002
		FREN	2002	Intermediate French II	3	FREN 2001
		FREN	3100	Composition and Conversation	3	FREN 2002
60.07100, 60.07200, 60.07300,	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI,	SPAN	1001	Elementary Spanish I	3	

60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish VII, Spanish VIII					
		SPAN	1002	Elementary Spanish II	3	SPAN 1001
		SPAN	2001	Intermediate Spanish I	3	SPAN 1002
		SPAN	2002	Intermediate Spanish II	3	SPAN 2001
		SPAN	3101	Spanish Conversation	3	SPAN 2002
		SPAN	3102	Spanish Composition	3	SPAN 2002

**GERMANIC,
SLAVIC AND
CLASSICAL
LANGUAGES**

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
61.01100, 61.01200, 61.01300, 61.01400, 61.01500, 61.01600, 61.01800, 61.01900	German I, German II, German III, German IV, German V, German VI, German VII, German VIII	GRMN	1001	Elementary German I	3	
		GRMN	1002	Elementary German II	3	GRMN 1001
		GRMN	2001	Intermediate German I	3	GRM 1002
		GRMN	2002	Intermediate German II	3	GRMN 2001
		GRMN	3101	Conversational German	3	GRMN 2002
		GRMN	3102	German Composition	3	GRMN 2002

**ASIAN
LANGUAGES**

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
62.03100, 62.06200, 62.03300, 62.03400, 62.03500, 62.03600, 62.03700, 62.03800	Japanese I, Japanese II, Japanese III, Japanese IV, Japanese V, Japanese VI, Japanese VII, Japanese VIII	FORL	1798	Elementary Japanese I	3	
		FORL	1799	Elementary Japanese II	3	FORL 1798

*** Note:**

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High School Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Valdosta State University

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	English Comp 1	3	
	Advanced Composition	ENGL	1102	English Comp 2	3	
23.04200	Oral/Written Communication (Speech)	COMM	1100	Human Communications	3	
	Oral/Written Communication (Speech)	COMM	1110	Public Speaking	3	
23.05200	British Literature/Composition	ENGL	2110	World Literature	3	
	British Literature/Composition	ENGL	2120	World Literature II	3	
	British Literature/Composition	ENGL	2130	World Literature III	3	
23.06300	World Literature/Composition	ENGL	2110	World Literature	3	
	World Literature/Composition	ENGL	2120	World Literature II	3	
	World Literature/Composition	ENGL	2130	World Literature III	3	
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	MATH	2620	Statistics	3	
27.07920	College Statistics B	MATH	2620	Statistics	3	
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	3	
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	
	Advanced Algebra and Trigonometry	MATH	1113	Pre-Calculus	3	
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	3	
27.08010	College Calculus A	MATH	2261	Analytical Geometry and Calculus 1	3	
27.08020	College Calculus B	MATH	2261	Analytical Geometry and Calculus 1	3	
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	
27.08500	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	
	Advanced Mathematical Decision Making	MATH	1113	Pre-Calculus	3	
27.08600	Mathematics of Industry and Government	MATH	1111	College Algebra	3	
	Mathematics of Industry	MATH	1113	Pre-Calculus	3	

	and Government					
27.09300	Accelerated Mathematics III - Pre-Calculus- Trigonometry/Statistics	MATH	1111	College Algebra	3	
	Accelerated Mathematics III - Pre-Calculus- Trigonometry/Statistics	MATH	1113	Pre-Calculus	3	
27.09600	Accelerated GPS Pre- Calculus	MATH	1111	College Algebra	3	
	Accelerated GPS Pre- Calculus	MATH	1113	Pre-Calculus	3	
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01100	Comparative Religions	REL	2020	World Religions	3	
45.01500	Psychology	PSYC	2500	Intro to General Psychology	3	
45.02100	Anthropology	ANTH	1102	Intro to Anthropology	3	
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	
45.05700	American Government/Civics	POLS	1101	American Government	3	
45.06100	Economics/Business/Free Enterprise	ECON	1500	Survey of Economics	3	
45.06400	Comparative Political/Economic Systems	POLS	2301	Intro to Comparative Politics	3	
45.07110	World Geography	GEOG	1102	World Geography	3	
45.08100	United States History	HIST	2111	U.S. History to 1865	3	
	United States History	HIST	2112	U.S. History since 1865	3	
45.09100	United States and World Affairs	POLS	2501	Current Issues in American Politics	3	
45.09200	World Area Studies	POLS	2401	Global Issues	3	
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.012	Biology I	BIOL	1010/1020L	Introductory Biology I	3	
		BIOL	1107K	Principles of Biology I	3	
26.013	Biology II	BIOL	1030/1040L	Introductory Biology II	3	
		BIOL	1108K	Principles of Biology II	3	
26.031	Botany	BIOL	2230	Botany I	3	
26.051	Microbiology	BIOL	2900	Microbiology in Health Disease	3	
26.071	Zoology	BIOL	2270	Zoology	3	
26.073	Human Anatomy/Physiology	BIOL	2651	Anatomy and Physiology 1	3	
		BIOL	2652	Anatomy and Physiology 2	3	
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites

26.01200	Biology I	BIOL	1010/1020L	Introductory Biology I	3/1	
	Biology I	BIOL	1107K	Principles of Biology I	3	Note: For majors
26.01300	Biology II	BIOL	1030/1040L	Introductory Biology II	3/1	
	Biology II	BIOL	1108K	Principles of Biology II	3	Note: For majors
26.03100	Botany	BIOL	2230	Botany I	3	
26.05100	Microbiology	BIOL	2900	Microbiology in Health Disease	3	
26.07100	Zoology	BIOL	2270	Zoology	3	
26.07300	Human Anatomy/Physiology	BIOL	2651	Anatomy and Physiology 1	3	
	Human Anatomy/Physiology	BIOL	2652	Anatomy and Physiology 2	3	

ROMANCE LANGUAGES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FREN	1001	Elementary French I	3	
		FREN	1002	Elementary French II	3	
		FREN	2001	Intermediate French I	3	
		FREN	2002	Intermediate French II	3	
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	
		SPAN	1002	Elementary Spanish II	3	
		SPAN	2001	Intermediate Spanish I	3	
		SPAN	2002	Intermediate Spanish II	3	

GERMANIC, SLAVIC AND CLASSICAL LANGUAGES

Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
61.01100, 61.01200, 61.01300, 61.01400, 61.01500, 61.01600, 61.01800, 61.01900	German I, German II, German III, German IV, German V, German VI, German VII, German VIII	GRMN	1001	Elementary German I	3	

		GRMN	1002	Elementary German II	3	
		GRMN	2001	Intermediate German I	3	
		GRMN	2002	Intermediate German II	3	
61.04100, 61.04200, 61.04300, 61.04400, 61.04500, 61.04600, 61.04900, 61.04110	Latin I, Latin II, Latin III, Latin IV, Latin V, Latin VI, Latin VII, Latin VIII	LATN	1001	Elementary Latin I	3	
		LATN	1002	Elementary Latin II	3	
		LATN	2001	Intermediate Latin I	3	
		LATN	2002	Intermediate Latin II	3	
61.06100, 61.06200, 61.06300, 61.06400, 61.06500, 61.06600, 61.06700, 61.06800	Russian I, Russian II, Russian III, Russian IV, Russian V, Russian VI, Russian VII, Russian VIII	RUSS	1001	Elementary Russian I	3	
		RUSS	1002	Elementary Russian II	3	
		RUSS	2001	Intermediate Russian I	3	
		RUSS	2002	Intermediate Russian II	3	
ASIAN LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
62.03100, 62.06200, 62.03300, 62.03400, 62.03500, 62.03600, 62.03700, 62.03800	Japanese I, Japanese II, Japanese III, Japanese IV, Japanese V, Japanese VI, Japanese VII, Japanese VIII	JAPN	1001	Beginning Japanese I	3	
		JAPN	1002	Beginning Japanese II	3	
		JAPN	2001	Intermediate Japanese and Culture I	3	
		JAPN	2002	Intermediate Japanese and Culture II	3	
AFRICAN AND SEMITIC LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
63.01100, 63.01200, 63.01300, 63.01400, 63.01500,	Arabic I, Arabic II, Arabic III, Arabic IV, Arabic V, Arabic VI	ARAB	1001	Elementary Arabic I	3	

63.01600						
		ARAB	1002	Elementary Arabic II	3	
		ARAB	2001	Intermediate Arabic I	3	
<p>* Note:</p> <ul style="list-style-type: none"> • Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. • Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. • Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

Waycross College

ENGLISH						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
23.03400	Advanced Composition	ENGL	1101	English Composition I	3	Exemption or exit from Learning Support English and Reading
23.04200	Oral/Written Communication (Speech)	COMM	1110	Public Speaking	3	Exemption or exit from Learning Support English and Reading
23.05100	American Literature/Composition	ENGL	2131	American Literature I	3	ENGL 1102
	American Literature/Composition	ENGL	2132	American Literature II	3	ENGL 1102
23.05200	British Literature/Composition	ENGL	2121	British Literature I	3	ENGL 1102
	British Literature/Composition	ENGL	2122	British Literature II	3	ENGL 1102
23.06300	World Literature/Composition	ENGL	2111	World Literature I	3	ENGL 1102
	World Literature/Composition	ENGL	2112	World Literature II	3	ENGL 1102
23.06400	Literary Types/Composition	ENGL	1102	English Composition II	3	ENGL 1101
23.06600	Contemporary Literature/Composition	ENGL	2130	Survey of American Literature	3	ENGL 1102
	Contemporary Literature/Composition	ENGL	2131	American Literature I	3	ENGL 1102
	Contemporary Literature/Composition	ENGL	2132	American Literature II	3	ENGL 1102
23.06700	Multicultural Literature/Composition	ENGL	1102	English Composition II	3	ENGL 1101
MATHEMATICS						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
27.07910	College Statistics A	MATH	2200	Statistical Data Analysis	3	MATH 1101 or 1113
27.07920	College Statistics B	MATH	2200	Statistical Data Analysis	3	MATH 1101 or 1113
27.06240	GPS Pre-Calculus	MATH	1111	College Algebra	3	High School Algebra I & II and exemption or exit from Learning Support Mathematics
	GPS Pre-Calculus	MATH	1113	Pre-Calculus	4	MATH 1101 or a Math SAT > 490 and completion of the high school mathematics CPC requirements or B or higher in Math 0099
	GPS Pre-Calculus	MATH	1101	Introduction to Mathematical Modeling	3	High School Algebra I & II and exemption or exit from Learning Support Mathematics
27.06500	Advanced Algebra and Trigonometry	MATH	1111	College Algebra	3	High School Algebra I & II and exemption or exit from Learning Support Mathematics
27.06700	Analysis (Pre-Calculus)	MATH	1113	Pre-Calculus	4	MATH 1101 or a Math SAT > 490 and completion of the high school mathematics CPC requirements or B or higher in Math 0099
27.08010	College Calculus A	MATH	2531	Calculus I	4	MATH 1113
	College Calculus A	MATH	2532	Calculus II	4	MATH 2531

	College Calculus A	MATH	2533	Calculus III	4	MATH 2532
27.08020	College Calculus B	MATH	2531	Calculus I	4	MATH 1113
	College Calculus B	MATH	2532	Calculus II	4	MATH 2531
	College Calculus B	MATH	2533	Calculus III	4	MATH 2532
27.07700	Multivariable Calculus	MATH	2531	Calculus I	4	
	Multivariable Calculus	MATH	2532	Calculus II	4	
	Multivariable Calculus	MATH	2533	Calculus III	4	
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	High School Algebra I & II and exemption or exit from Learning Support Mathematics
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	MATH 1101 or a Math SAT > 490 and completion of the high school mathematics CPC requirements or B or higher in Math 0099
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH	1101	Introduction to Mathematical Modeling	3	High School Algebra I & II and exemption or exit from Learning Support Mathematics
27.08500	Advanced Mathematical Decision Making	MATH	1111	College Algebra	3	High School Algebra I & II and exemption or exit from Learning Support Mathematics
	Advanced Mathematical Decision Making	MATH	1101	Introduction to Mathematical Modeling	3	High School Algebra I & II and exemption or exit from Learning Support Mathematics
27.08600	Mathematics of Industry and Government	MATH	1111	College Algebra	3	High School Algebra I & II and exemption or exit from Learning Support Mathematics
	Mathematics of Industry and Government	MATH	1101	Introduction to Mathematical Modeling	3	High School Algebra I & II and exemption or exit from Learning Support Mathematics
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1111	College Algebra	3	High School Algebra I & II and exemption or exit from Learning Support Mathematics
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1113	Pre-Calculus	4	MATH 1101 or a Math SAT > 490 and completion of the high school mathematics CPC requirements or B or higher in Math 0099
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH	1101	Introduction to Mathematical Modeling	3	High School Algebra I & II and exemption or exit from Learning Support Mathematics
27.09600	Accelerated GPS Pre-Calculus	MATH	1111	College Algebra	3	High School Algebra I & II and exemption or exit from Learning Support Mathematics
	Accelerated GPS Pre-Calculus	MATH	1113	Pre-Calculus	4	MATH 1101 or a Math SAT > 490 and completion of the high school mathematics CPC requirements or B or higher in Math 0099
	Accelerated GPS Pre-Calculus	MATH	1101	Introduction to Mathematical Modeling	3	High School Algebra I & II and exemption or exit from Learning Support Mathematics
SOCIAL STUDIES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
45.01400	The Humanities/Social Studies	HUMN	2111	Humanities I	3	ENGL 1102
	The Humanities/Social Studies	HUMN	2112	Humanities II		ENGL 1102
45.01500	Psychology	PSYC	1101	Intro to General Psychology	3	Exemption or exit from Learning Support Reading
45.02100	Anthropology	ANTH	1101	Intro to Anthropology I	3	
	Anthropology	ANTH	1102	Intro to Anthropology II	3	
45.03100	Sociology	SOCI	1101	Intro to Sociology	3	Exemption or exit from Learning Support Reading

45.05700	American Government/Civics	POLS	1101	American Government	3	Exemption or exit from Learning Support Reading
45.06100	Economics/Business/Free Enterprise	ECON	2105	Macroeconomics	3	
	Economics/Business/Free Enterprise	ECON	2106	Microeconomics	3	
45.08100	United States History	HIST	2111	American Civilization I	3	Exemption or exit from Learning Support Reading.
	United States History	HIST	2112	American Civilization II	3	Exemption or exit from Learning Support Reading.
45.08300	World History	HIST	1111	World Civilization I	3	Exemption or exit from Learning Support Reading Note: Both HIST 1111 and HIST 1112 may be required to satisfy the full unit of World History for student attending a Georgia public high school.
	World History	HIST	1112	World Civilization II	3	Exemption or exit from Learning Support Reading Note: Both HIST 1111 and HIST 1112 may be required to satisfy the full unit of World History for student attending a Georgia public high school.
45.09100	United States and World Affairs	POLS	2501	International/Intercultural Studies	3	Exemption or exit from Learning Support Reading
LIFE SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
26.01200	Biology I	BIOL	2107/2107L	Principles of Biology I	4	Exemption or exit from Learning Support Reading.
	Biology I	BIOL	1111K	Introductory Biology I	4	Exemption or exit from Learning Support Reading.
26.01300	Biology II	BIOL	2108/2108L	Principles of Biology II	4	BIOL 1107K or exemption from Learning Support Reading
	Biology II	BIOL	1112K	Introductory Biology II	4	BIOL 1107K or exemption from Learning Support Reading
26.03100	Botany	BIOL	2230K	General Botany	4	BIOL 1107K and BIOL 1108K with a grade of C or better in both classes and exemption from Learning Support Reading
26.05100	Microbiology	BIOL	2050K	Microbiology	4	BIOL 1107K with grade of C or better and exemption from Learning Support Reading
26.07100	Zoology	BIOL	2270K	General Zoology	4	BIOL 1107K and BIOL 1108K with a grade of C or better in both classes and exemption from Learning Support Reading
26.07300	Human Anatomy/Physiology	BIOL	2111K	Human Anatomy and Physiology I	4	BIOL 1107K with grade of C or better and exemption from Learning Support Reading
	Human Anatomy/Physiology	BIOL	2112K	Human Anatomy and Physiology II	4	BIOL 2111K with a grade of C or better and exemption from Learning Support Reading
PHYSICAL SCIENCES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
40.05100	Chemistry I	CHEM	1211K	Principles of Chemistry I	4	MATH 1101 or higher math with exemption from Learning Support Reading
40.05200	Chemistry II	CHEM	1212K	Principles of Chemistry II	4	CHEM 1211K and exemption from Learning Support Reading
40.08100	Physics I	PHYS	1111K	Introductory Physics I	4	Prerequisite or corequisite of MATH 1113 and exemption from Learning Support Reading
	Physics I	PHYS	2211K	Principles of Physics I	4	Prerequisite or corequisite of MATH 2531 and exemption from Learning Support Reading

40.08200	Physics II	PHYS	1112K	Introductory Physics II	4	PHYS 1111K and exemption or exit from Learning Support Reading
	Physics II	PHYS	2212K	Principles of Physics II	4	PHYS 2211K and exemption or exit from Learning Support Reading
ROMANCE LANGUAGES						
Course Number	Course Title	Course Prefix	Course #	Course Title	Hours	Prerequisites
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPAN	1001	Elementary Spanish I	3	
		SPAN	1002	Elementary Spanish II	3	SPAN 1001 or placement by divisional exam
		SPAN	2001	Intermediate Spanish I	3	SPAN 1002 or placement by divisional exam
		SPAN	2002	Intermediate Spanish II	3	SPAN 2001
* Note: <ul style="list-style-type: none"> Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation. Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment. Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course. 						

Technical College System of Georgia: All Georgia Public Technical Colleges - FY 2012

ENGLISH				
Course Number	Course Title	College Number	College Courses *	Credit Hours
23.03400	Advanced Composition	ENGL 1101	Composition & Rhetoric	3
23.04200	Oral/Written Communication/Speech (elective only)	SPCH 1101	Public Speaking	3
23.042	Oral/Written Communication/Speech	ENGL 1105	Technical Communications	3
23.05100	American Literature/Composition	ENGL 2130	American Literature	3
23.05200	British Literature/Composition	ENGL 1102	Literature and Composition	3
MATHEMATICS				
Course Number	Course Title	College Number	College Courses *	Credit Hours
27.06240	GPS Pre-Calculus	MATH 1101	Mathematical Modeling	3
27.06240	GPS Pre-Calculus	MATH 1111	College Algebra	3
27.06240	GPS Pre-Calculus	MATH 1112	College Trigonometry	3
27.06240	GPS Pre-Calculus	MATH 1113	Pre-Calculus	3
27.06500	Advanced Algebra and Trigonometry	MATH 1101	Mathematical Modeling	3
	Advanced Algebra and Trigonometry	MATH 1112	College Trigonometry	3
	Advanced Algebra and Trigonometry	MATH 1111	College Algebra	3
	Advanced Algebra and Trigonometry	MATH 1113	Pre-Calculus	3
27.06700	Analysis (Pre-Calculus)	MATH 1113	Pre-Calculus	3
27.06900	Discrete Mathematics	MATH 1101	Mathematical Modeling	3
	Discrete Mathematics	MATH 1111	College Algebra	3
	Discrete Mathematics	MATH 1113	Pre-Calculus	3
27.07910	College Statistics A	MATH 1127	Introduction to Statistics	3
27.07920	College Statistics B	MATH 1127	Introduction to Statistics	3
27.08010	College Calculus A	MATH 1131	Calculus I	3
27.08020	College Calculus B	MATH 1131	Calculus I	3
27.08400	Math IV-Pre-Calculus/Trigonometry/Statistics	MATH 1101	Mathematical Modeling	3
	Math IV-Pre-Calculus/Trigonometry/Statistics	MATH 1111	College Algebra	3
	Math IV-Pre-Calculus/Trigonometry/Statistics	MATH 1112	College Trigonometry	3

	Math IV-Pre-Calculus/Trigonometry/Statistics	MATH 1113	Pre-Calculus	3
27.08600	Mathematics of Industry & Government	MATH 1101	Mathematical Modeling	3
	Mathematics of Industry & Government	MATH 1113	College Algebra	3
27.08500	Advanced Mathematical Decision Making	MATH 1101	Mathematical Modeling	3
	Advanced Mathematical Decision Making	MATH 1111	College Algebra	3
	Advanced Mathematical Decision Making	MATH 1113	Pre-Calculus	3
27.09300	Accelerated Math III Pre-Calc/Trig/Stat	MATH 1101	Mathematical Modeling	3
	Accelerated Math III Pre-Calc/Trig/Stat	MATH 1111	College Algebra	3
	Accelerated Math III Pre-Calc/Trig/Stat	MATH 1112	College Trigonometry	3
	Accelerated Math III Pre-Calc/Trig/Stat	MATH 1113	Pre-Calculus	3
27.0960	Accelerated GPA Pre-Calculus	MATH 1101	Mathematical Modeling	3
27.0960	Accelerated GPA Pre-Calculus	MATH 1111	College Algebra	3
	Accelerated GPA Pre-Calculus	MATH 1112	College Trigonometry	3
	Accelerated GPA Pre-Calculus	MATH 1113	Pre-Calculus	3
SOCIAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
45.014	The Humanities/Social Studies	HUMN 1101	Introduction to Humanity	3
45.015	Psychology	PSYC 1101	Introductory Psychology	3
	Psychology	PSYC 2103	Human Development	3
	Psychology	PSYC 2250	Abnormal Psychology	3
45.031	Sociology	SOCI 1101	Intro to Sociology	3
45.061	Economics / Business / Free Enterprise	ECON 1101	Principles of Economics	3
	Economics / Business / Free Enterprise	ECON 2105	Macroeconomics	3
	Economics / Business / Free Enterprise	ECON 2106	Microeconomics	3
45.081	U.S. History	HIST 2111	U.S. History I	3
	U.S. History	HIST 2112	U.S. History II	3
45.083	World History	HIST 1111	World History I	3
	World History	HIST 1112	World History II	3
LIFE SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
26.012	Biology I	BIOL 1111	Biology I	3
	Biology I Lab	BIOL 1111L	Biology I Lab	1
26.013	Biology II	BIOL 1112	Biology II	3
	Biology II Lab	BIOL 1112L	Biology II Lab	1
26.051	Microbiology	BIOL 2117	Introductory Microbiology	3
	Microbiology Lab	BIOL 2117L	Introductory Microbiology Lab	1
26.073	Human Anatomy/Physiology	BIOL 2113	Anatomy & Physiology I	3
	Human Anatomy/Physiology Lab	BIOL 2113L	Anatomy & Physiology I Lab	1
	Human Anatomy/Physiology	BIOL 2114	Anatomy & Physiology II	3
	Human Anatomy/Physiology Lab	BIOL 2114L	Anatomy & Physiology II Lab	1

PHYSICAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
40.011	Physical Science	PHSC 1111	Physical Science	3
	Physical Science Lab	PHSC 1111L	Physical Science Lab	1
	Chemistry I	CHEM 1211	Chem I	3
	Chemistry I Lab	CHEM 1211L	Chem I Lab	1
40.0510	Chemistry I	CHEM 1151	Survey of Inorganic Chemistry	3
	Chemistry I Lab	CHEM 1151L	Survey of Inorganic Chemistry Lab	1
40.052	Chemistry II	CHEM 1152	Survey of Organic Chemistry & Biochemistry	3
	Chemistry II Lab	CHEM 1152L	Survey of Organic Chemistry & Biochemistry Lab	1
	Chemistry II	CHEM 1212	Chemistry II	3
	Chemistry II Lab	CHEM 1212L	Chemistry II Lab	1
40.081	Physics I	PHYS 1111	Introductory Physics I	3
	Physics I Lab	PHYS 1111L	Introductory Physics Lab	1
40.082	Physics II	PHYS 1111	Introductory Physics II	3
	Physics II Lab	PHYS 1112L	Introductory Physics II Lab	1
FOREIGN LANGUAGES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
60.071	Spanish I, II, III, IV, V, VI, VII, VIII	SPAN 1101	Elementary Spanish I	
60.072	Spanish I, II, III, IV, V, VI, VII, VIII	SPAN 1101	Elementary Spanish I	
60.073	Spanish I, II, III, IV, V, VI, VII, VIII	SPAN 1101	Elementary Spanish I	
60.074	Spanish I, II, III, IV, V, VI, VII, VIII	SPAN 1101	Elementary Spanish I	
60.075	Spanish I, II, III, IV, V, VI, VII, VIII	SPAN 1102	Elementary Spanish II	
60.076	Spanish I, II, III, IV, V, VI, VII, VIII	SPAN 1102	Elementary Spanish II	
60.0711	Spanish I, II, III, IV, V, VI, VII, VIII	SPAN 1102	Elementary Spanish II	
60.0712	Spanish I, II, III, IV, V, VI, VII, VIII	SPAN 1102	Elementary Spanish II	

* Note:

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Georgia Military College

ENGLISH					
Course Number	Course Title	Course Prefix	Course Title	Qtr.Hours	Prerequisites
23.03400	Advanced Composition	ENG 101	Composition I - Introduction to writing and reading expository prose	5	
	Advanced Composition	ENG 102	Composition II - continuation of ENG 101 with introduction to literature and the research paper	5	Grade of C or higher in ENG 101
23.04200	Oral/Written Communication (Speech)	COM 201	Public Speaking	5	
23.06300	World Literature/Composition	ENG 201	World Literature I - from the ancient Greeks through Renaissance	5	ENG 102
	World Literature/Composition	ENG 202	World Literature II - from the mid-seventeenth century to present	5	ENG 102
23.06600	Contemporary Literature/Composition	ENG 221	American Literature I - survey of American literature from colonial period through the mid nineteenth century	5	ENG 102
	Contemporary Literature/Composition	ENG 222	American Literature II - from the mid-nineteenth century to the present	5	ENG 102
MATHEMATICS					
Course Number	Course Title	Course Prefix	Course Title	Qtr.Hours	Prerequisites
27.06500	Advanced Algebra and Trigonometry	MAT 112	Pre-Calculus	5	
27.06700	Analysis :(Pre-Calculus)	MAT 112	Pre-Calculus	5	
27.06240	GPS Pre-Calculus	MAT 109	College Algebra	5	
	GPS Pre-Calculus	MAT 106	Into to Math Modeling	5	
	GPS Pre-Calculus	MAT 200	Applied General Probability & Statistics	5	MAT 106 or 109 OR higher
	GPS Pre-Calculus	MAT 110	Plane Trigonometry	5	
27.07700	Multivariable Calculus	MAT 201	Calculus I	6	Completion of HS mathematics requirements
	Multivariable Calculus	MAT 202	Calculus II	6	MATH 201
	Multivariable calculus	MAT 203	Calculus III	6	MATH 202
27.07910	College Statistics A	MAT 200	Applied General Probability & Statistics	5	MAT 106 or 109 or higher
27.07920	College Statistics B	MAT 200	Applied General Probability & Statistics	5	MAT 106 or 109 or higher
27.08010	College Calculus A	MAT 201	Calculus I	6	Completion of HS mathematics requirements
	College Calculus A	MAT 202	Calculus II	6	MAT 201
	College Calculus A	MAT 203	Calculus III	6	MAT 202
27.08020	College Calculus B	MAT 201	Calculus I	6	Completion of HS mathematics requirements
	College Calculus B	MAT 202	Calculus II	6	MAT 201
	College Calculus B	MAT 203	Calculus III	6	MAT 202
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MAT 112	Pre-Calculus	5	
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MAT 109	College Algebra	5	

	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MAT 200	Applied General Probability & Statistics	5	MAT 106 or 109 OR higher
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MAT 106	Math Modeling	5	
27.08500	Advanced Mathematical Decision Making	MAT 109	College Algebra	5	
	Advanced Mathematical Decision Making	MAT 106	Math Modeling	5	
	Advanced Mathematical Decision Making	MAT 112	Pre-Calculus	5	
27.08600	Mathematics of Industry and Government	MAT 109	College Algebra	5	
	Mathematics of Industry and Government	MAT 106	Math Modeling	5	
	Mathematics of Industry and Government	MAT 112	Pre-Calculus	5	
27.09300	Accelerated Mathematics III	MAT 109	College Algebra	5	
	Accelerated Mathematics III	MAT 110	Plane Trigonometry	5	
	Accelerated Mathematics III	MAT 106	Math Modeling	5	
SOCIAL STUDIES					
Course Number	Course Title	Course Prefix	Course Title	Qtr.Hours	Prerequisites
45.01100	Comparative Religions	REL 220	World Religions	5	45.01100
45.01500	Psychology	PSY 200	Intro To Psychology	5	45.01500
45.02100	Anthropology	ANT 201	Anthropology	5	45.02100
45.03100	Sociology	SOC 200	Intro To Sociology	5	45.03100
45.05700	American Government	PLS 101	Intro to American Government	5	45.05700
45.06100	Economics/Business/Free Enterprise	ECO 201	Macroeconomics	5	45.06100
	Economics/Business/Free Enterprise	ECO 202	Microeconomic	5	
45.06400	Comparative Political/Economic Systems	PLS 200	Intro To International Politics	5	45.06400
45.07110	World Geography	GEO 219	World Geography	5	45.07110
45.08100	U.S. History	HIS 121	American History I - through Civil War	5	45.08100
	U.S. History	HIS 122	American History II - from 1865 -	5	
45.08300	World History	HIS 101A	World Civilization I through 16th century	5	45.08300
	World History	HIS 102A	World Civilization II - from 17th century to Modern Age	5	
45.08500	Georgia History	HIS 201	Georgia History/Constitution	5	45.08500
45.08900	Modern U.S. Military History, 1918-Present	HIS 200	Military History	5	45.08900
45.08910	Early U.S. Military History	HIS 200	Military History	5	45.08910
45.09100	United States and World Affairs	PLS 200	Intro To International Politics	5	45.09100
LIFE SCIENCES					
Course Number	Course Title	Course Prefix	Course Title	Qtr.Hours	Prerequisites
26.01200	Biology I	BIO 123	General Biology I	6	
26.01300	Biology II	BIO 124	General Biology II	6	BIO 123
26.03100	Botany	BIO 230	General Botony	6	
26.05100	Microbiology	BIO 299	Microbiology	6	BIO 123
26.06110	Environmental Science	BIO 105	Environmental Studies	5	
26.07300	Human Anatomy/Physiology	BIO 207	Human Anatomy and Physiology I	6	BIO 123

	Human Anatomy/Physiology	BIO 208	Human Anatomy and Physiology II	6	BIO 207
PHYSICAL SCIENCES					
Course Number	Course Title	Course Prefix	Course Title	Qtr.Hours	Prerequisites
40.01100	Physical Science	PSC 101	Intro To Physical Science I	6	
	Physical Science	PSC 102	Intro To Physical Science II	6	
40.05100	Chemistry I	CHE 101	General Chemistry I	6	
40.05200	Chemistry II	CHE 102	General Chemistry II	6	CHE 101
40.08100	Physics I	PHY 111	Introduction Physics I	6	MAT 109 and MAT 110
40.08200	Physics II	PHY 112	Introductory Physics II	6	PHY 111
ROMANCE LANGUAGES					
Course Number	Course Title	Course Prefix	Course Title	Qtr.Hours	Prerequisites
60.01100	French I	FRE 101	Elementary French I	5	
60.01200	French II	FRE 102	Elementary French II	5	FRE 101
60.07100	Spanish I	SPA 101	Elementary Spanish I	5	
60.07200	Spanish II	SPA 102	Elementary Spanish II	5	SPA 101
GERMANIC, SLAVIC & CLASSICAL LANGUAGES					
Course Number	Course Title	Course Prefix	Course Title	Qtr.Hours	Prerequisites
61.01100	German I	GER 101	Elementary German I	5	
61.01200	German II	GER 102	Elementary German II	5	GER 101

*Note

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Andrew College

ENGLISH				
Course Number	Course Title	College Number	College Courses *	Credit Hours
23.03400	Advanced Composition	ENG 111	English Composition I	3
	Advanced Composition	ENG 112	English Composition II	3
23.04200	Oral/Written Communication (Speech)	EDU 111	Speech	3
23.05200	British Literature/Composition	ENG 127	English Literature I	3
	British Literature/Composition	ENG 128	English Literature II	3
23.06300	World Literature/Composition	ENG 121	World Literature I	3
	World Literature/Composition	ENG 122	World Literature II	3
	Contemporary Literature/Composition	ENG 123	American Literature	3
MATHEMATICS				
Course Number	Course Title	College Number	College Courses *	Credit Hours
27.06500	Advanced Algebra and Trigonometry	Math 111	College Algebra	3
27.07910	College Statistics A	Math 201	Introduction to Statistics	3
27.07920	College Statistics B	Math 201	Introduction to Statistics	3
27.08010	College Calculus A	Math 202	Calculus and Analytic Geometry I	4
	College Calculus A	Math 203	Calculus and Analytic Geometry II	4
27.08020	College Calculus B	Math 202	Calculus and Analytic Geometry I	4
	College Calculus B	Math 203	Calculus and Analytic Geometry II	4
27.08400	Mathematics IV-Pre-Calculus-Trigonometry	Math 113	Pre-Calculus Trigonometry	3
SOCIAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
45.01400	The Humanities/Social Studies	HUM 121	Humanities	3
45.01500	Psychology	PSY 121	Introduction to Psychology	3
45.03100	Sociology	SOC 121	Introduction to Sociology	3
45.05700	American Government	POS 111	Government of the United States	3
45.06100	Economic/Business/Free Enterprise	BUS 125	Principles of Economics (Macroeconomics)	3
	Economic/Business/Free Enterprise	BUS 126	Principles of Economics (Microeconomics)	3
45.08100	United States History	HIS 105	United States History to 1865	3
	United States History	HIS 106	United States History since 1865	3
45.08300	World History	HIS 101	Survey of World Civilization I	3
	World History	HIS 102	Survey of World Civilization II	3
LIFE SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
26.01200	Biology I	BIO 121	General Biology I	4
	Biology I	BIO 100	Principles of Biology	4
26.01300	Biology II	BIO 122	General Biology II	4
26.06110	Environmental Science	PSC 150	Humans and the Environment	3

26.73000	Human Anatomy/Physiology	BIO 123	Human Anatomy/Physiology I	4
	Human Anatomy/Physiology	BIO 124	Human Anatomy/Physiology II	4
26.05100	Microbiology	BIO 227	Microbiology	4
PHYSICAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
40.01100	Physical Science	PSC 100	Physical Science	4
40.51000	Chemistry I	CHE 111	Introduction to Chemistry I	4
	Chemistry I	CHE 121	General Chemistry I	4
40.52000	Chemistry II	CHE 112	Introduction to Chemistry II	4
	Chemistry II	CHE 122	General Chemistry II	4
40.08100	Physics I	PHY 201	General Physics I	4
40.08100	Physics I	PHY 211	Physics I	4
40.08200	Physics II	PHY 202	General Physics II	4
40.08200	Physics II	PHY 121	Physics II	4
40.02100	Astronomy	PHY 111	Astronomy	4
ROMANCE LANGUAGES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
60.07100	Spanish I	SPA 101	Elementary Spanish I	3
60.07200	Spanish II	SPA 102	Elementary Spanish II	3
60.07300	Spanish III	SPA 103	Intermediate Spanish I	3
60.07400	Spanish IV	SPA 201	Intermediate Spanish II	3

*Note

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Point University

ENGLISH				
Course Number	Course Title	College Number	College Courses *	Credit Hours
23.02300	Shakespeare [Elective only]	ENG 300	Shakespeare	3
23.03400	Advanced Composition	ENG 101	Critical Reading and Writing I	3
	Advanced Composition	ENG 101H	Critical Reading and Writing Honors	3
	Advanced Composition	ENG 102	Critical Reading and Writing II	3
	Advanced Composition	ENG 262	Adv. Writing: Non-Fiction	3
	Advanced Composition	ENG 264	Adv. Writing: Poetry and Drama	3
	Advanced Composition	ENG 266	Adv. Writing Short Fiction and Creative Non-Fiction	3
	Advanced Composition	ENG 362	Journalistic Writing	3
	Advanced Composition	ENG 364	Professional Writing	3
	Advanced Composition	ENG 365	Writing for Publication	3
23.04200	Oral/Written Composition (Speech)	COM 205	Public Speaking (Speech)	3
23.05200	British Literature/Composition	ENG 204	British Literature to 1800	3
	British Literature/Composition	ENG 205	British Literature since 1800	3
23.06300	World Literature/Composition	ENG 206	Ancient World Literature	3
	World Literature/Composition	ENG 207	Medieval and Modern World Literature	3
23.06400	Literary Types/Composition	ENG 375	Literary Theory	3
23.06600	Contemporary Literature/Composition	ENG 350	Christian Literature	3
	Contemporary Literature/Composition	ENG 425	Seminar in Literature (topic varies)	3
	Contemporary Literature/Composition	ENG 490	Studies in English/Literature (varied selection)	3
MATHEMATICS				
Course Number	Course Title	College Number	College Courses *	Credit Hours
27.06700	Analysis (Pre-Calculus)	MTH 191	Pre-Calculus	3
27.07910	College Statistics A	BUS 202	Business Statistics	3
	College Statistics B	BUS 202	Business Statistics	3
27.08010	College Calculus A	MTH 211	Calculus 1	3
	College Calculus A	MTH 212	Calculus 2	3
	College Calculus A	MTH 213	Calculus 3	3
27.08020	College Calculus B	MTH 211	Calculus 1	3
	College Calculus B	MTH 212	Calculus 2	3
	College Calculus B	MTH 213	Calculus 3	3
27.08400	Pre-Calculus/Trigonometry/Statistics	MTH110	College Algebra	3
SOCIAL STUDIES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
45.01100	Comparative Religions	PHL 330	World Religions	3

45.01400	The Humanities/Social Studies	HUM 101	Intro to Humanities	3
45.01500	Psychology	PSY 103	Intro to Psychology	3
45.02100	Anthropology	SOC 203	Cultural Anthropology	3
45.03100	Sociology	SOC 103	Intro to Sociology	3
45.06100	Economics/Business/Free Enterprise	BUS 321	Principles of Macroeconomics	3
45.06400	Comparative Political/Economic Systems	BUS 322	Principles of Microeconomics	3
	Comparative Political/Economic Systems	HIS 490	Studies in Economics: Principles of Economics	3
45.07110	World Geography	SOC 215	Geography	3
45.08100	United States History	HIS 203	United State History	3
45.08300	World History	HIS 102	Western Civilization	3
LIFE SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
26.01200	Biology I	NSC 103	Biology I	3
	Biology I lab	NSC103L	Biology I Lab	1
26.01300	Biology II	NSC 104	Biology II	3
	Biology II Lab	NSC 104L	Biology II Lab	1
26.05100	Microbiology	NSC 207	Microbiology	3
26.06110	Environmental Science	NSC 106	Environmental Science	3
	Environmental Science Lab	NSC 106L	Environmental Science Lab	1
26.07300	Human Anatomy/Physiology	NSC 115	Human Anatomy and Physiology I	3
	Human Anatomy/Physiology	NSC 115 L	Human Anatomy and Physiology I Lab	1
	Human Anatomy/Physiology	NSC 116	Human Anatomy and Physiology II	3
	Human Anatomy/Physiology	NSC 116L	Human Anatomy and Physiology II Lab	1
PHYSICAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
40.05100	Chemistry I	NSC 128	Survey of Chemistry I	3
40.05100	Chemistry I LAB	NSC 128L	Survey of Chemistry I Lab	1
40.05200	Chemistry II	NSC 129	Survey of Chemistry II	3
40.05200	Chemistry II LAB	NSC 129L	Survey of Chemistry II Lab	1
ROMANCE LANGUAGES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
60.07300	Spanish III	SPAN 201	Intermediate Spanish	3
60.07400	Spanish IV	SPAN 202	Intermediate Spanish II	3
60.07500	Spanish V	SPAN 301	Spanish Review	3

GERMANIC,
SLAVIC AND
CLASSICAL
LANGUAGES

Course Number	Course Title	College Number	College Courses *	Credit Hours
61.02300	Greek (Classical) III	GRK 401	Greek III	3
61.02400	Greek (Classical) IV	GRK 402	Greek IV	3
61.02500	Greek (Classical) V	GRK 422	Advanced Greek Readings	3

AFRICAN AND
SEMITIC
LANGUAGES

Course Number	Course Title	College Number	College Courses *	Credit Hours
63.03300	Hebrew III	HEB 411	Hebrew I	3
63.03400	Hebrew IV	HEB 412	Hebrew II	3

*Note

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Berry College

ENGLISH/LANGUAGE ARTS				
Course Number	Course Title	College Number	College Courses *	Credit Hours
23.02300	Shakespeare (Elective only)	ENG 401	Shakespeare	3
23.02600	Intro to Women's Literature (Elective)	ENG 342	Women's Literature	3
23.03400	English Literature/Composition	ENG 101	1st Year Seminar in Rhetoric & Writing	3
	English Literature/Composition	ENG 102	1st Year Seminar in Critical Inquire & Writing	3
23.04100	History of the English Language (Elective only)	ENG 303	Advanced Rhetoric & Writing	3
23.06300	World Literature/Composition	ENG214	Masterpieces of World Literature	3
MATHEMATICS				
Course Number	Course Title	College Number	College Courses *	
27.06700	Analysis (Pre-Calculus)	MAT 120	Pre-Calculus	4
27.06900	Discrete Mathematics	MAT 219	Discrete Structures	3
27.07910	College Statistics A	MAT111	Elementary Statistics	3
27.07920	College Statistics B	MAT111	Elementary Statistics	3
27.08010	College Calculus A	MAT 201	Calculus I	4
27.08020	College Calculus B	MAT201	Calculus I	4
SOCIAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	
45.01100	Comparative Religions	REL 100	World Religions	3
45.01500	Psychology	PSY 101	Introduction to Psychology	3
45.02100	Anthropology	ANT 200	Cultural Anthropology	3
45.03100	Sociology	SOC 200	Introduction to Sociology	3
45.06400	Comparative Political/Economic Systems	GOV 217	Introduction to Comparative Politics	3
LIFE SCIENCES				
Course Number	Course Title	College Number	College Courses *	
26.01200	Biology I	BIO 111	Principles of Biology I	4
26.01300	Biology II	BIO 112	Principles of Biology II	4
26.01500	Genetics	BIO 204	Genetics	4
26.03100	Botany	BIO 311	General Botany	4
26.05100	Microbiology	BIO 301	Microbiology	4
26.06100	Environmental Science	EVS 104	Introduction to Environmental Sciences	4
26.73000	Human Anatomy/Physiology	BIO 206	Human Anatomy and Physiology I	4
	Human Anatomy/Physiology	BIO 207	Human Anatomy and Physiology II	4

PHYSICAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
40.02100	Astronomy	AST106	The Solar System	4
	Astronomy	AST 107	Stars, Galaxies & Cosmology	4
40.05100	Chemistry I	CHM108	General Chemistry I	4
40.05200	Chemistry II	CHM 109	General Chemistry II	4
40.06300	Geology	GEO101	Physical Geology	4
	Geology	GEO 102	Historical Geology	4
40.08100	Physics I	PHY111	General Physics I with Algebra	4
	Physics I	PHY 211	General Physics I with Calculus	4
40.08200	Physics II	PHY112	General Physics II with Algebra	4
	Physics II	PHY 212	General Physics II with Calculus	4
ROMANCE LANGUAGES				
Course Number	Course Title	College Number	College Courses *	
60.01300	French III	FRE 200	Intermediate French	4
60.07300	Spanish III	SPA 200	Intermediate Spanish	4
GERMAN, SLAVIC AND CLASSICAL LANGUAGES				
Course Number	Course Title	College Number	College Courses *	
61.01300	German III	GER 200	Intermediate German	4

*Note

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Brenau University

ENGLISH				
Course Number	Course Title	College Number	College Courses *	Credit Hours
23.02100	Mythology, (Greek, Roman, Norse) [Elective Only]	EH 200	Mythology: Sacred Stories, Human Lives	3
23.02300	Shakespeare [Elective only]	EH 341	Shakespeare	3
23.03400	Advanced Composition	EH 350	Advanced Composition	3
23.04200	Oral/Written Communication (Speech)	EH 103	Oral Communication	3
23.05100	American Literature/Composition	EH 220	American Lit before 1865	3
23.05100	American Literature/Composition	EH 221	American Lit after 1865	3
23.05200	British Literature/Composition	EH 210	British Lit before 1700	3
23.05200	British Literature/Composition	EH 211	British Lit after 1700	3
23.06300	World Literature/Composition	EH 201	Western World Lit	3
23.06400	Literary Types/Composition	EH 340	Genres of Literature	3
23.06700	Multicultural Literature/Composition	EH 203	Varied Voices in American Lit	3
Mathematics				
Course Number	Course Title	College Number	College Courses *	Credit Hours
27.06700	Analysis (Pre-Calculus)	MS 111	Pre-Calculus/Trigonometry	3
27.07910	College Statistics A	MS 205	Introduction to Statistics	3
27.07920	College Statistics B	MS 205	Introduction to Statistics	3
27.08010	College Calculus A	MS 210	Calculus/Analyt Geometry	3
27.08020	College Calculus B	MS 210	Calculus/Analyt Geometry	3
Social Sciences				
Course Number	Course Title	College Number	College Courses *	Credit Hours
45.01100	Comparative Religions	PH 207	World Religions	3
45.01500	Psychology	PY 101	General Psychology	3
45.02100	Anthropology	AY 101	Introduction To Anthropology	3
45.03100	Sociology	SY 101	Introduction To Sociology	3
45.05700	American Government/Civics	PO 101	American Government	3
45.06100	Economics/Business/Free Enterprise	BA 206	Microeconomics	3
45.06100	Economics/Business/Free Enterprise	BA 207	Macroeconomics	3
45.06400	Comparative Political/Economic Systems	PO 201	Comparative Politics	3
45.07110	World Geography	GY 201	Geography	3
45.08100	United States History	HY 201	U.S. History I	3
45.08100	United States History	HY 202	U.S. History II	3
45.08300	World History	HY 210	World Civilization I	3
45.08300	World History	HY 211	World Civilization II	3
45.09200	World Area Studies	HYPO 380	Area Studies	3
Life Sciences				
Course Number	Course Title	College Number	College Courses *	Credit Hours
26.01500	Genetics	BY 301	Genetics	3

26.05100	Microbiology	BY 206	Microbiology	4
26.06110	Environmental Science	BY 200	Curr Environmental Crisis I	4
26.06110	Environmental Science	BY 210	Curr Environmental Crisis II	4
26.07100	Zoology	BY 310	General Zoology	4
26.07300	Human Anatomy/Physiology	BY 209	Hum Anat/Physiology I	4
26.07300	Human Anatomy/Physiology	BY 210	Hum Anat/Physiology I	4
Physical Sciences				
Course Number	Course Title	College Number	College Courses *	Credit Hours
40.01100	Physical Science	PS 100	Physical Science	3
40.02100	Astronomy	PS 112	Astronomy	4
40.05100	Chemistry I	CY 121	General Chemistry I	4
40.05200	Chemistry II	CY 122	General Chemistry II	4
40.08100	Physics I	PS 121	General College Physics I	4
40.08200	Physics II	PS 122	General College Physics II	4
Romance Languages				
Course Number	Course Title	College Number	College Courses *	Credit Hours
60.01100	French I	FH 101	Elem French I	3
60.01200	French II	FH 102	Elem French II	3
60.01300	French III	FH 201	Interm French I	3
60.01300	French III	FH 215	Applied French	3
60.01400	French IV	FH 202	Interm French II	3
60.03100	Italian I	IN 101	Elem Italian I	3
60.06200	Italian II	IN 102	Elem Italian II	3
60.03300	Italian III	IN 215	Applied Italian	3
60.07100	Spanish I	SH 101	Elem Spanish I	3
60.07200	Spanish II	SH 102	Elem Spanish II	3
60.07300	Spanish III	SH 201	Interm Spanish I	3
60.07300	Spanish III	SH 215	Applied Spanish	3
60.07400	Spanish IV	SH 202	Interm Spanish II	3
Asian Languages				
Course Number	Course Title	College Number	College Courses *	Credit Hours
62.01100	Chinese I	CH 101	Elem Chinese I	3
62.01200	Chinese II	CH 102	Elem Chinese II	3
62.01300	Chinese III	CH 201	Interm Chinese I	3
62.01300	Chinese III	CH 215	Applied Chinese	3
62.01400	Chinese IV	CH 202	Interm Chinese II	3

*Note

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Emmanuel College

ENGLISH					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
23.02300	Shakespeare [Elective only]	EN 490	Shakespeare	3	EN 200
23.03400	Advanced Composition	EN 101	Freshman Composition I	3	
23.04200	Oral/Written Composition (Speech)	CM 130	Introduction to Communication	3	
23.05100	American Literature/Composition	EN 345	Major American Authors I	3	EN 200
23.06400	Literary Types/Composition	EN 200	Introduction to Literature	3	
23.06600	Contemporary Literature/Composition	EN 102	Freshman Composition II	3	En 101 or AP
MATHEMATICS					
Course Number	Course Title	College Number	College Courses *	Credit Hours	
27.06500	Advanced Algebra and Trigonometry	MA 125	College Trigonometry	3	SAT math score of 450
27.06700	Analysis (Pre-Calculus)	MA 175	Pre-Calculus	3	SAT math score of 450
27.06900	Discrete Mathematics	MA 124	College Algebra	3	
27.07910	College Statistics A	MA 200	Statistics	3	
27.07920	College Statistics B	MA 200	Statistics	3	
27.08010	College Calculus A	MA 240	Differential Calculus	4	
27.08020	College Calculus B	MA 240	Differential Calculus	4	
27.08400	Mathematics IV-Pre-Calculus-Trigonometry/Statistics	MA 124	College Algebra	3	SAT math score of 450
	Mathematics IV-Pre-Calculus-Trigonometry/Statistics	MA 125	Trigonometry	3	SAT math score of 450
	Mathematics IV-Pre-Calculus-Trigonometry/Statistics	MA 175	Pre-Calculus	4	SAT math score of 500 or MA 125 with grade of C or higher
27.09300	Accelerated Mathematics III – Pre-Calculus-Trigonometry/Statistics	MA 124	College Algebra	3	SAT math score of 450
	Accelerated Mathematics III – Pre-Calculus-Trigonometry/Statistics	MA 125	Trigonometry	3	SAT math score of 450
	Accelerated Mathematics III – Pre-Calculus-Trigonometry/Statistics	MA 175	Pre-Calculus	4	SAT math score of 500 or MA 125 with grade of C or higher
	Accelerated Mathematics III – Pre-Calculus-Trigonometry/Statistics	MA 200	Statistics	3	SAT score of 450
SOCIAL STUDIES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	
45.01100	Comparative Religions	RN 200	Contemporary Religions and Cults	3	
45.01400	The Humanities/Social Studies	HU 200	Art/Music Appreciation	3	
	The Humanities/Social Studies	HU 203	Intro to Acting	3	
	The Humanities/Social Studies	HU 204	Theatre Appreciation	3	
45.01500	Psychology	PY 210	General Psychology	3	
	Psychology	PY 220	Human Growth and Development	3	

45.03100	Sociology	SO 172	Introduction to Sociology	3	
45.05700	American Government/Civics	PS 101	American Government	3	
	American Government/Civics	PS 102	State & Local Government	3	
45.06100	Economics/Business/Free Enterprise	BU 200	Macroeconomics	3	
	Economics/Business/Free Enterprise	BU 201	Microeconomics	3	
45.07110	World Geography	GY 101	Human Geography	3	
45.08100	United States History	HY 272	American History I	3	
	United States History	HY 273	American History II	3	
45.08300	World History	HY 110	Western Civilization I	3	
	World History	HY 111	Western Civilization II	3	
LIFE SCIENCES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	
26.01200	Biology I	SC 111	Principles of Biology I	4	
26.01300	Biology II	SC 112	Principles of Biology II	4	
26.05100	Microbiology	SC 340	Microbiology	4	
26.06110	Environmental Science	SC 359	Environmental Science I	3	
26.07300	Human Anatomy/Physiology	SC 330	Human Anatomy & Physiology I	4	
	Human Anatomy/Physiology	SC 331	Human Anatomy & Physiology II	4	
PHYSICAL SCIENCES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	
40.01100	Physical Science	SC 120	Physical Science	3	
	Physical Science	SC 125	Physical Science w/Lab	4	
40.05100	Chemistry I	SC 220	General Chemistry I	4	
40.05200	Chemistry II	SC 221	General Chemistry II	4	
40.06400	Earth Systems	SC 210	Earth Science	3	
40.08100	Physics I	SC 240	Introductory Physics I	4	
40.08200	Physics II	SC 241	Introductory Physics II	4	
ROMANCE LANGUAGES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	
60.01100	French I	FR 120	Elementary French I	3	
60.01200	French II	FR 121	Elementary French II	3	
60.01300	French III	FR 220	Intermediate French I	3	
60.01400	French IV	FR 221	Intermediate French II	3	
60.07100	Spanish I	SP 120	Elementary Spanish I	3	
60.07200	Spanish II	SP 121	Elementary Spanish II	3	
60.07300	Spanish III	SP 220	Intermediate Spanish I	3	

60.07400	Spanish IV	SP 221	Intermediate Spanish II	3	
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	
61.02100	Greek (Classical) I	GR 351	New Testament Greek I	4	
61.02200	Greek (Classical) II	GR 352	New Testament Greek II	4	
61.02300	Greek (Classical) III	GR 411	Greek Reading in John's Gospel	4	

*Note

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Brewton-Parker College

ENGLISH AND LANGUAGE ARTS				
Course Number	Course Title	College Number	College Courses *	Credit Hours
23.03400	Advanced Composition	ENG 101	College Writing I	3
	Advanced Composition	ENG 102	College Writing II	3
23.04200	Oral/Written Communication (Speech)	COM 101	Basic Oral Communication and Public Speaking	3
23.05100	American Literature/Composition	ENG 205	Survey of American Literature I	3
	American Literature/Composition	ENG 206	Survey of American Literature II	3
23.05200	British Literature/Composition	ENG 203	Survey of British Literature I	3
	British Literature/Composition	ENG 204	Survey of British Literature II	3
23.06300	World Literature/Composition	ENG 201	Survey of Western World Literature I	3
	World Literature/Composition	ENG 202	Survey of Western World Literature II	3
23.06400	Literary Types/Composition	ENG 200	Introduction to Literature	3
23.06700	Multicultural Literature/Composition	ENG 215	Hispanic Literature	3
MATHEMATICS				
Course Number	Course Title	College Number	College Courses *	Credit Hours
27.06500	Advanced Algebra and Trigonometry	MTH 102	College Algebra	3
27.06700	Analysis (Pre-Calculus)	MTH 111	Pre-Calculus	3
27.07910	College Statistics A	MTH 104	Elementary Statistics	3
27.07920	College Statistics B	MTH 104	Elementary Statistics	3
27.08010	College Calculus A	MTH 204	Calculus I	4
	College Calculus A	MTH 205	Calculus II	4
27.08020	College Calculus B	MTH 204	Calculus I	4
	College Calculus B	MTH 205	Calculus II	4
SOCIAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
45.01100	Comparative Religions	CHR 220	World Religions	3
45.01500	Psychology	PSY 201	General Psychology	3
	Psychology	PSY 202	Human Growth & Development	3
45.03100	Sociology	SOC 201	Introduction to Sociology	3
	Sociology	SOC 202	Social Problems	3
	Sociology	SOC 203	Marriage & Family	3
	Sociology	SOC 305	Race & Ethnic Relations	3
45.06100	Economics/Business	BUS 221	Principles of Microeconomics	3
	Economics/Business	BUS 222	Principles of Macroeconomics	3
45.05700	American Government/Civics	POL 202	American Government	3
45.07110	World Geography	GEO 201	World Geography	3
45.08100	U.S. History	HIS 202	United States to 1877	3
	U.S. History	HIS 203	United States 1877 to Present	3

	U.S. History	HIS 205	African-American History	3
45.08300	World History	HIS 151	World Civilization I	3
	World History	HIS 152	World Civilization II	3
LIFE SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
26.01200	Biology I	BIO 101	General Biology and Lab I	4
26.01300	Biology II	BIO 102	General Biology and Lab II	4
26.06110	Environmental Science	BIO 150	Environmental Science and Lab	4
26.07300	Human Anatomy & Physiology	BIO 202	Human Anatomy & Physiology I	4
	Human Anatomy & Physiology	BIO 203	Human Anatomy & Physiology II	4
PHYSICAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
40.01100	Physical Science	PHY/S 101	Introduction to the Physical Sciences	4
40.02100	Astronomy	PHY 111	Astronomy	4
40.05100	Chemistry I	CHM 111	General Chemistry and Lab I	4
40.05200	Chemistry II	CHM 112	General Chemistry and Lab II	4
40.06300	Geology	GEOL 101	Physical Geology	4
40.06300	Geology	GEOL 102	Historical Geology	4
40.08100	Physics I	PHY 201 or 221	Classical Mechanics	4
40.08200	Physics I	PHY 203 or 223	Electricity, Magnetism, & Modern Physics	4
ROMANCE LANGUAGES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
60.07100	Spanish I	ML/SP 101	Elementary Spanish I	3
60.07200	Spanish II	ML/SP 102	Elementary Spanish II	3
60.07300	Spanish III	ML/SP 201	Intermediate Spanish I	3
60.07400	Spanish IV	ML/SP 202	Elementary Spanish II	3

*Note

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Young Harris College

ENGLISH LANGUAGE ARTS					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
23.03400	Advanced Composition	ENGL 1101	Composition	3	
	Advanced Composition	ENGL 1102	Composition and Literature	3	ENGL 1101
23.05100	American Literature/Composition	ENGL 2210	American Literature to 1865	3	ENGL 1102
	American Literature/Composition	ENGL 2220	American Literature since 1865	3	ENGL 1102
23.05200	British Literature/Composition	ENGL 2110	Survey of British Literature to 1700	3	ENGL 1102
	British Literature/Composition	ENGL 2120	Survey of British Literature since 1700	3	ENGL 1102
23.06300	World Lit/Composition	ENGL 2310	World Literature through the Renaissance	3	ENGL 1102
	World Lit/Composition	ENGL 2320	World Literature since the Enlightenment	3	ENGL 1102
23.05100	American Literature/Composition	ENGL 2210	American Literature to 1865	3	ENGL 1102
	American Literature/Composition	ENGL 2220	American Literature since 1865	3	ENGL 1102
23.042	Oral/Written Communication	COMM 1000	Introduction to Human Communication	3	
	Oral/Written Communication	COMM 1100	Introduction to Public Speaking	3	
MATHEMATICS					
Course Number	Course Title	College Number	College Courses *	Credit Hours	
27.05100	Statistics	MATH 2000	Elementary Statistics	3	
27.06500	Advanced Algebra & Trigonometry	MATH 1101	College Algebra	3	
	Advanced Algebra & Trigonometry	MATH 1110	Math Modeling	3	
27.06700	Analysis (Pre-Calculus)	MATH 1113	Pre-calculus	3	
27.06900	Discrete Mathematics	MATH 2242	Discrete Mathematics	3	
27.07910	College Statistics A	MATH 2000	Elementary Statistics	3	
27.07920	College Statistics B	MATH 2000	Elementary Statistics	3	
27.08010	College Calculus A	MATH 2201	Calculus 1	4	
	College Calculus A	MATH 2202	Calculus 2	4	
27.08020	College Calculus B	MATH 2201	Calculus 1	4	
	College Calculus B	MATH 2202	Calculus 2	4	
SOCIAL SCIENCES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	
45.01100	Comparative Religions	REL1200	World Religions	3	
	Comparative Religions	REL 1100	Old Testament	3	
	Comparative Religions	REL 2100	New Testament	3	
	Psychology	PSYC 2001	Human Growth and Development	3	
	Psychology	PSYC 1102	Introduction to Psychology	3	
45.02100	Anthropology	ANTH 1101	Introduction to Anthropology	3	

45.03100	Sociology	SOCI 1120	Introduction to Sociology	3	
	Philosophy	PHIL 1100	Introduction to Philosophy	3	
45.06100	Economics/Business/Free Enterprise	ECON 2102	Principles of Economics (Microeconomics)	3	
	Economics/Business/Free Enterprise	ECON 2101	Principles of Economics (Macroeconomics)	3	
45.06400	Comparative Political/Economic Systems	POLI 1100	American Government	3	
	Comparative Political/Economic Systems	POLI 2005	Introduction to Comparative Governments	3	
45.06400	Political Economics	POLI 2001	Introduction to Politics	3	
	Political Economics	POLI 2004	Intro to American Legal System	3	
45.08100	U S History	HIST 2111	American History (to 1865)	3	
	U S History	HIST 2112	American History (since 1865)	3	
45.08300	World History	HIST 1111	Survey of Civilization (ancient to mid-16th century)	3	
	World History	HIST 1112	Survey of Civilization (mid-16th century to present)	3	

LIFE SCIENCES

Course Number	Course Title	College Number	College Courses *	Credit Hours	
26.01200	Biology I	BIOL 1103	Elements of Biology	4	
	Biology I	BIOL 1107	Introductory Biology 1 (for science majors)	4	
26.01300	Biology II	BIOL 1104	Organismal Biology	4	
	Biology II	BIOL 1108	Introductory Biology 2 (for science majors)	4	
26.06110	Environmental Science	BIOL 2250	Ecological and Environmental Studies	4	
26.07300	Human Anatomy/Physiology	BIOL 1121	Human Anatomy and Physiology 1	4	
	Human Anatomy/Physiology	BIOL 1122	Human Anatomy and Physiology 2	4	

PHYSICAL SCIENCES

Course Number	Course Title	College Number	College Courses *	Credit Hours	
40.01100	Physical Science	PSCG 1107	Physical Geography 1 (weather and climate)	4	
	Physical Science	PSCG 1108	Physical Geography 2 (physical geology)	4	
40.02100	Astronomy	ASTR 1106	Astronomy--Beyond the Solar System	4	
	Astronomy	ASTR 1105	Astronomy--Introduction to the Solar System	4	
	Astronomy	ASTR 2210	Practical Astronomy	2	
40.05100	Chemistry I	CHEM 1211	General Chemistry 1--inorganic	4	
	Chemistry I	CHEM 1212	General Chemistry 2--inorganic	4	

40.05200	Chemistry II	CHEM 2211	Organic Chemistry 1	4	
	Chemistry II	CHEM 2212	Organic Chemistry 2	4	
40.08100	Physics I	PHYS 2111	University Physics 1 (calculus-based)	4	
40.08200	Physics II	PHYS 2112	University Physics 2 (calculus-based)	4	
ROMANCE LANGUAGES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	
60.01100	French I	FREN 1101	Elementary French	3	
60.01200	French II	FREN 1102	Elementary French	3	
60.01300	French III	FREN 2201	French	3	
60.01400	French IV	FREN 2202	French	3	
60.07100	Spanish I	SPAN 1101	Elementary Spanish	3	
60.07200	Spanish II	SPAN 1102	Elementary Spanish	3	
60.07300	Spanish III	SPAN 2201	Spanish	3	
60.07400	Spanish IV	SPAN 2202	Spanish	3	

*Note

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

LaGrange College

ENGLISH				
Course Number	Course Title	College Number	College Courses *	Credit Hours
23.02300	Shakespeare [Elective only]	ENGL 4420	Shakespeare	3
23.03400	Advanced Composition	ENGL 1101	Rhetoric and Composition I	3
	Advanced Composition	ENGL 1102	rhetoric and Composition II	3
	Advanced Composition	ENGL 3303	Advanced Composition	3
23.04100	History of the English Language [Elective only]	ENGL 3300	History of the English Language	3
23.05200	British Literature/Composition	ENGL 2204	British Literature I	3
	British Literature/Composition	ENGL 2205	British Literature II	3
MATHEMATICS				
Course Number	Course Title	College Number	College Courses *	Credit Hours
27.06700	Analysis (Pre-Calculus)	MATH2105	Pre-Calculus	4
27.06900	Discrete Mathematics	MATH 3380	Discrete Mathematics	3
27.07910	College Statistics A	MATH1114	Introduction to Statistics	3
27.07920	College Statistics B	MATH1114	Introduction to Statistics	3
27.08010	College Calculus A	MATH2221	Analytical Geometry and Calculus I	4
	College Calculus A	MATH2222	Analytical Geometry and Calculus II	4
	College Calculus A	MATH2223	Analytical Geometry and Calculus III	4
27.08020	College Calculus B	MATH2221	Analytical Geometry and Calculus I	4
	College Calculus B	MATH2222	Analytical Geometry and Calculus II	4
	College Calculus B	MATH2223	Analytical Geometry and Calculus III	4
SOCIAL STUDIES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
45.01100	Comparative Religions	RLGN1104	Dialogue in World Faith Traditions	3
45.01500	Psychology	PSYC1101	Introduction to Psychology	3
45.02100	Anthropology	ANTH1000	Intro to Anthropology	3
45.03100	Sociology	SOCI1000	Principles of Sociology	3
45.05700	American Government/Civics	POLS1101	United States Government	3
45.06100	Economics/Business/Free Enterprise	ECON 2200	Principles of Economics	3
45.06400	Comparative Political/Economic Systems	POLS2210	Comparative Politics	3
45.07300	Latin American Studies	LAST2000	Introduction to Latin American Studies	3
45.08100	United States History	HIST1111	History of the U.S to 1865	3
	United States History	HIST 1112	History of the U.S. 1865 -to the Present	3
45.08300	World History	HIST1101	World Civilization I	3
	World History	HIST1102	World Civilization II	3

LIFE SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
26.01200	Biology I	BIOL1101, 1101L	General Biology I and LAB	4
	Biology I	BIOL1102, 1102L	General Biology II and LAB	4
26.01300	Biology II	BIOL1107, 1107L	Principles of Biology I	4
	Biology II	BIOL1108, 1108L	Principles of Biology II	4
26.01500	Genetics	BIOL3373	Genetics	4
26.03100	Botany	BIOL3336	General Botany	4
26.05100	Microbiology	BIOL3320	Medical Microbiology	4
26.07100	Zoology	BIOL3335	General Zoology	4
26.07300	Human Anatomy/Physiology	BIOL2148, 2148L	Human Anatomy and Physiology I	4
	Human Anatomy/Physiology	BIOL2149, 2149L	Human Anatomy and Physiology II	4
PHYSICAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
40.05100	Chemistry I	CHEM1101	General Chemistry I	4
40.05200	Chemistry II	CHEM 1102	General Chemistry II	4
40.08100	Physics I	PHYS1101	Introductory Physics I	4
	Physics I	PHYS2121	General Physics I	4
40.08200	Physics II	PHYS1102	Introductory Physics II	4
	Physics II	PHYS 2122	General Physics II	4
ROMANCE LANGUAGES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
60.01100	French I	FREN1101	Beginning French I	3
60.01200	French II	FREN1102	Beginning French II	3
60.01300	French III	FREN2103	Intermediate French I	3
60.01400	French IV	FREN2105	Intermediate French II	3
60.07100	Spanish I	SPAN1101	Elementary Spanish I	3
60.07200	Spanish II	SPAN1102	Elementary Spanish II	3
60.07300	Spanish III	SPAN2103	Intermediate Spanish I	3
60.07400	Spanish IV	SPAN2105	Intermediate Spanish II	3
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
61.01100	German I	GERM1101	Beginning German I	3
60.01200	German II	GERM1102	Beginning German II	3
61.01300	German III	GERM2103	Intermediate German I	3

61.01400	German IV	GERM2104	Intermediate German II	3
ASIAN LANGUAGES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
62.03100	Japanese I	JAPN1101	Beginning Japanese I	3
62.03200	Japanese II	JAPN1102	Beginning Japanese II	3
62.03300	Japanese III	JAPN2103	Intermediate Japanese I	3
62.03400	Japanese IV	JAPN2105	Intermediate Japanese II	3

*Note

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Piedmont College

ENGLISH AND LANGUAGE ARTS				
Course Number	Course Title	College Number	College Courses *	Credit Hours
23.02300	Shakespeare (Elective Only)	ENG 405	Shakespeare	3
23.03400	English Composition/Literature	ENG 101	English Composition & Literature I	3
	English Composition/Literature	ENG 102	English Composition & Literature II	3
23.04100	History of the English Language (Elective Only)	ENG 431	History of the English Language	3
23.06300	World Literature/Composition	ENG 201	World Literature to the Renaissance	3
	World Literature/Composition	ENG 202	World Literature from the Renaissance	3
23.06700	Multicultural Literature/Composition	ENG 429	Multicultural American Literature	3
23.02600	An Introduction to Women's Literature (Elective Only)	ENG 221	Women Writers	3
MATHEMATICS				
Course Number	Course Title	College Number	College Courses *	Credit Hours
27.06500	Advanced Algebra and Trigonometry	MATH 101	College Algebra	3
27.06700	Analysis (Pre-Calculus)	MATH 110	Pre-Calculus	3
27.06900	Discrete Mathematics	MATH 200	Discrete Mathematics	3
27.07910	College Statistics A	MATH 210	Elementary Statistics	3
27.07920	College Statistics B	MATH 210	Elementary Statistics	3
27.08010	College Calculus A	MATH 211	Calculus I	4
	College Calculus A	MATH 212	Calculus II	4
	College Calculus A	MATH 213	Calculus III	4
27.08020	College Calculus B	MATH 211	Calculus I	4
	College Calculus B	MATH 212	Calculus II	4
	College Calculus B	MATH 213	Calculus III	4
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH 110	Pre-Calculus	3
	Mathematics IV - Pre-Calculus-Trigonometry/Statistics	MATH 210	Elementary Statistics	3
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH 110	Pre-Calculus	3
	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics	MATH 210	Elementary Statistics	3
SOCIAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
45.01100	Comparative Religions	REL 101	World Religions	3
45.01500	Psychology	PSY 201	General Psychology	3
45.02100	Anthropology	ANT 215	Introductory Anthropology	3
45.03100	Sociology	SOC 201	Introduction to Sociology	3
45.05700	American Government/Civics	PS 220	American Government	3
45.06100	Economics/Business/Free Enterprise	ECON 121	Principles of Economics	3
45.06400	Comparative Political/Economic Systems	PS 220	American Government	3
45.07200	Asian Studies	HIS 390	Modern Southeast Asia	3

45.07300	Latin American Studies	HIS 340	Latin America	3
45.08100	United States History	HIS 212	History of U.S. Since 1912	3
45.08300	World History	HIS 111	World History to the Mid 17th Century	3
	World History	HIS 112	World History from the Mid 17th Century	3
45.08900	Modern U.S. Military History	HIS 212	History of the U.S. Since 1912	3
45.08910	Early U.S. Military History	HIS 301	History of the U.S. to 1836	3
	Early U.S. Military History	HIS 302	History of the U.S. 1836-1912	3
45.09200	World Area Studies	HIS 111	World History to the Mid 17th Century	3
	World Area Studies	HIS 112	World History from the Mid 17th Century	3

LIFE SCIENCES

Course Number	Course Title	College Number	College Courses *	Credit Hours
26.01200	Biology I	BIO 101	General Biology I	4
26.01300	Biology II	BIO 102	General Biology II	4
26.01500	Genetics	BIO 324	Genetics	4
26.05100	Microbiology	BIO 320	General Microbiology	4
26.06110	Environmental Science	ENV 207	Environmental Science	3
26.07100	Zoology	BIO 420	Invertebrate Zoology	4
26.07300	Human Anatomy/Physiology	BIO 210	Human Anatomy & Physiology I	4
	Human Anatomy/Physiology	BIO 211	Human Anatomy & Physiology II	4

PHYSICAL SCIENCES

Course Number	Course Title	College Number	College Courses *	Credit Hours
40.01100	Physical Science	PHY 111	Physical Science I	4
	Physical Science	PHY 112	Physical Science II	4
40.02100	Astronomy	ES 202	Astronomy & Meteorology	4
40.05100	Chemistry I	CHEM 101	General Chemistry I	4
40.05200	Chemistry II	CHEM 102	General Chemistry II	4
40.06300	Geology	ES 201	Physical & Historical Geology of Georgia	4
40.06300	Geology	GEO 101	Physical Geology	4
	Geology	GEO 102	Historical Geology	4
40.08100	Physics I	PHY 211	General Physics I	4
40.08200	Physics II	PHY 212	General Physics II	4

ROMANCE LANGUAGES

Course Number	Course Title	College Number	College Courses *	Credit Hours
60.01100	French I	FRE 101	Elementary French I	3
60.01200	French II	FRE 102	Elementary French II	3
60.01300	French III	FRE 201	Intermediate French I	3
60.01400	French IV	FRE 202	Intermediate French II	3
60.07100	Spanish I	SPA 101	Elementary Spanish I	3
60.07200	Spanish II	SPA 102	Elementary Spanish II	3

60.07300	Spanish III	SPA 201	Intermediate Spanish I	3
60.07400	Spanish IV	SPA 202	Intermediate Spanish II	3
60.07500	Spanish V	SPA 324	Advanced Spanish Conversation	3
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
61.01100	German I	GER 101	Elementary German I	3
61.01200	German II	GER 102	Elementary German II	3
61.01300	German III	GER 201	Intermediate German I	3
61.01400	German IV	GER 202	Intermediate German II	3
ASIAN LANGUAGES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
62.01100	Chinese I	CHI 101	Elementary Chinese I	3
62.01200	Chinese II	CHI 102	Elementary Chinese II	3
62.03100	Japanese I	JAPN 101	Elementary Japanese I	3
62.03200	Japanese II	JAPN 102	Elementary Japanese II	3
62.03300	Japanese III	JAP 201	Intermediate Japanese I	3
62.03400	Japanese IV	JAP 202	Intermediate Japanese II	3

***Note**

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Reinhardt University

ENGLISH LANUGAGE ARTS					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
23.03400	Advanced Composition	ENG 101	Composition	3	
23.06400	Literary Types/Composition	ENG 102	Composition and Literature	3	ENG 101 or equivalent
23.05200	British Literature/Composition	ENG 203	British Literature I	3	ENG 102 or equivalent
	British Literature/Composition	ENG 204	British Literature II	3	ENG 102 or equivalent
23.06300	World Literature/Composition	ENG 271	World Literature I	3	ENG 102 or equivalent
MATHEMATICS					
Course Number	Course Title	College Number	College Courses *	Credit Hours	
27.07910	College Statistics A	MAT 200	Introduction to Statistics	3	University placement in or grade of C or better in MAT 102 or MAT 121
27.07920	College Statistics B	MAT 200	Introduction to Statistics	3	University placement in or grade of C or better in MAT 102 or MAT 121
27.08010	College Calculus I	MAT 221	Calculus I	4	University placement in or grade of C or better in MAT 121
27.08020	College Calculus II	MAT 222	Calculus II	4	Grade of C or better in MAT 221
27.08400	Mathematics IV – Pre Calculus-Trigonometry/Statistics	MAT 121	Pre-Calculus Mathematics	4	University placement in or grade of C or better in MAT 102
27.06240	GPS Pre Calculus	MAT 121	Pre Calculus Mathematics	4	University placement in or grade of C or better in MAT 102
27.06500	Advanced Algebra and Trigonometry	MAT 102	College Algebra	3	
SOCIAL STUDIES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	
45.01500	Psychology	PSY 101	Introduction to Psychology	3	
45.02100	Sociology	SOC 105	Introduction to Sociology	3	
45.06100	Economics	BUS 205	Principles of Economics	3	University placement in or grade of C or better in MAT 102
	Economics	BUS 206	Principles of Economics	3	University placement in or grade of C or better in MAT 102
45.05700	American Government/Civics	POL 101	American Government	3	
45.08100	United States History	HIS 251	American History to 1865	3	
	United States History	HIS 252	American History since 1865	3	
45.08300	World History	HIS 111	Western Civilization to 1650	3	
	World History	HIS 112	Western Civilization since 1650	3	
45.09200	World Area Studies	HIS 210	World Geography	3	
LIFE SCIENCES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	
26.01200	Biology I	BIO 107	General Biology I	4	

26.01300	Biology II	BIO 108	General Biology II	4	
26.07100	Zoology	BIO 280	General Zoology	4	BIO 107
26.07300	Human Anatomy/Physiology	BIO 111	Human Anatomy and Physiology	4	BIO 107
40.02100	Astronomy	PCS 107	Astronomy I: Solar	4	
	Astronomy	PCS 108	Astronomy II: Stellar	4	
40.05100	Chemistry I	CHE 121	General Chemistry I	4	MAT 102
40.05200	Chemistry II	CHE 122	General Chemistry II	4	CHE 121
40.06300	Geology	GEO 125	Physical Geology	4	
40.08100	Physics I	PCS 127	College Physics I	4	University placement in or grade of C or better in MAT 102
ROMANCE LANGUAGES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	
60.01100	French I	FRE 101	Elementary French I	3	
60.01200	French II	FRE 102	Elementary French II	3	
60.07300	Spanish III	SPA 205	Intermediate Spanish I	3	2 years of high school Spanish or SPA 102
60.07400	Spanish IV	SPA 206	Intermediate Spanish II	3	3 years of high school Spanish or SPA 205

***Note**

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Savannah College of Art and Design

ENGLISH LANGUAGE ARTS					
Course Number	Course Title	College Number	College Courses *	Credit Hours (Qtr)	Prerequisites
23.02100	Mythology	ENGL 171	World Mythology	5	Previous Level Course
23.02300	Shakespeare	ENGL 137	Shakespeare	5	Previous Level Course
23.02600	An Introduction to Women's Literature	ENGL 155	Literature by Women	5	Previous Level Course
23.03400	Advanced Composition	ENGL 124	Composition and Literature	5	ENGL 123
23.06700	Multicultural Literature/Composition	ENGL 145	World Masterpieces	5	Previous Level Course
SOCIAL SCIENCES					
Course Number	Course Title	College Number	College Courses *	Credit Hours (Qtr)	Prerequisites
45.01500	Psychology	PSYC 101	Intro to Psychology	5	
45.05700	American Government/Civics	POLS 100	Introduction to American Government	5	
LIFE SCIENCES					
Course Number	Course Title	College Number	College Courses *	Credit Hours (Qtr)	Prerequisites
26.07300	Human Anatomy/Physiology	ANAT 100	General Anatomy	5	
ROMANCE LANGUAGES					
Course Number	Course Title	College Number	College Courses *	Credit Hours (Qtr)	Prerequisites
60.01300	French III	FREN 103	French III	5	Previous Level Course
60.01400	French IV	FREN 201	French IV	5	Previous Level Course
60.07300	Spanish III	SPAN 103	Spanish III	5	Previous Level Course
60.07400	Spanish IV	SPAN 201	Spanish IV	5	Previous Level Course
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES					
Course Number	Course Title	College Number	College Courses *	Credit Hours (Qtr)	Prerequisites
61.01300	German III	GRMN 103	German III	5	German II)

*Note

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Shorter University

ENGLISH AND LANGUAGE ARTS					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
23.02600	An Introduction to Women's Literature [Elective only]	ENG 3990	ST: Women's Literature	3	ENG 1010; pre or co-requisite ENG 1020, both with a grade of C or better
23.03400	English Literature/Composition	ENG 1010	English Composition I	3	
	English Literature/Composition	ENG 1030	Advanced English Composition I	3	by placement only
23.04200	Oral/Written Composition (Speech)	COM 1010	Oral Communication	3	
23.05100	English Literature/Composition	ENG 2110	Introduction to Literature: American I	3	ENG 1010; pre or co-requisite ENG 1020, both with a grade of C or better
	English Literature/Composition	ENG 2115	Introduction to Literature: American II	3	ENG 1010; pre or co-requisite ENG 1020, both with a grade of C or better
23.05200	British Literature/Composition	ENG 2120	Introduction to Literature: British I	3	ENG 1010; pre or co-requisite ENG 1020, both with a grade of C or better
	British Literature/Composition	ENG 2125	Introduction to Literature: British II	3	ENG 1010; pre or co-requisite ENG 1020, both with a grade of C or better
23.06300	World Literature/Composition	ENG 2130	Introduction to Literature: Western World I	3	ENG 1010; pre or co-requisite ENG 1020, both with a grade of C or better
	World Literature/Composition	ENG 2135	Introduction to Literature: Western World II	3	ENG 1010; pre or co-requisite ENG 1020, both with a grade of C or better
	World Literature/Composition	ENG 2140	Introduction to Literature: World I	3	ENG 1010; pre or co-requisite ENG 1020, both with a grade of C or better
	World Literature/Composition	ENG 2145	Introduction to Literature: World II	3	ENG 1010; pre or co-requisite ENG 1020, both with a grade of C or better
23.06400	Literary Types/Composition	ENG 1020	English Composition II	3	ENG 1010 with a grade of C or better
	Literary Types/Composition	ENG 1040	Advanced English Composition II	3	ENG 1030 with a grade of C or better
23.06700	Multicultural Literature/Composition	ENG 2150	Introduction to Literature: African-American	3	ENG 1010; pre or co-requisite ENG 1020, both with a grade of C or better
	Multicultural Literature/Composition	ENG 2155	Introduction to Literature: Asian-American	3	ENG 1010; pre or co-requisite ENG 1020, both with a grade of C or better
	Multicultural Literature/Composition	ENG 2160	Introduction to Literature: Hispanic-American	3	ENG 1010; pre or co-requisite ENG 1020, both with a grade of C or better
	Multicultural Literature/Composition	ENG 2165	Introduction to Literature: Multi-Ethnic American	3	ENG 1010; pre or co-requisite ENG 1020, both with a grade of C or better

	Multicultural Literature/Composition	ENG 2170	Introduction to Literature: Southern America	3	ENG 1010; pre or co-requisite ENG 1020, both with a grade of C or better
	Multicultural Literature/Composition	ENG 2175	Introduction to Literature: Colonial and Postcolonial	3	ENG 1010; pre or co-requisite ENG 1020, both with a grade of C or better
	Multicultural Literature/Composition	ENG 2180	Introduction to Literature: French and French Colonial	3	ENG 1010; pre or co-requisite ENG 1020, both with a grade of C or better
	Multicultural Literature/Composition	ENG 2185	Introduction to Literature: German, Austrian, and Swiss	3	ENG 1010; pre or co-requisite ENG 1020, both with a grade of C or better
	Multicultural Literature/Composition	ENG 2190	Introduction to Literature: Spanish and Latin American	3	ENG 1010; pre or co-requisite ENG 1020, both with a grade of C or better

MATHEMATICS

Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
27.06500	Advanced Algebra and Trigonometry	MAT 1120	Pre-calculus Math	3	MAT 1110, or by placement
27.06700	Analysis (Pre-Calculus)	MAT 1120	Pre-calculus Math	3	MAT 1110, or by placement
27.08010	College Calculus A	MAT 2510	Analytical Geometry and Calculus I	3	MAT 1120, or by placement
	College Calculus A	MAT 2520	Analytical Geometry and Calculus II	3	MAT 2510, or by placement
27.08020	College Calculus B	MAT 2510	Analytical Geometry and Calculus I	3	MAT 1120, or by placement
	College Calculus B	MAT 2520	Analytical Geometry and Calculus II	3	MAT 2510, or by placement

SOCIAL SCIENCES

Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
45.01100	Comparative Religions	CST 1540	Christianity and Global Religions	3	
45.01500	Psychology	PSY 1010	Introduction to Psychology	3	
45.03100	Sociology	SOC 1010	Introduction to Sociology	3	
45.05700	American Government/Civics	POS 2110	American Government	3	
45.06100	Economics/Business/Free Enterprise	ECO 2100	Principles of Microeconomics	3	
	Economics/Business/Free Enterprise	ECO 2110	Principles of Macroeconomics	3	
45.09100	United States & World Affairs	HIS 2050	American Civilization I	3	
	United States & World Affairs	HIS 2060	American Civilization II	3	
45.09200	World Area Studies	HIS 1020	Modern Civilization Since 1648	3	
	World Area Studies	HIS 2010	Development of Civilization to 1648	3	

LIFE SCIENCES

Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
26.01200	Biology I	BIO 1010	General Biology I	4	
26.01300	Biology II	BIO 1020	General Biology II		

PHYSICAL SCIENCES

Course Number	Course Title	College Number	College Courses *	Credit	Prerequisites
---------------	--------------	----------------	-------------------	--------	---------------

				Hours	
40.01100	Physical Science	NAS 1010	Physical Science I	4	
40.01100	Physical Science	NAS 1020	Physical Science II	4	
40.05100	Chemistry I	CHE 1030	General Chemistry I	4	
40.05200	Chemistry II	CHE 1040	General Chemistry II	4	CHE 1040
40.06200	Earth Science	EAS 2010	Physical Geography	4	
40.06300	Geology	EAS 2020	Geology	4	
40.08100	Physics I	PHY 1030	General Physics I	4	
40.08200	Physics II	PHY 1040	General Physics II	4	PHY 1040
ROMANCE LANGUAGES					
Course Number	Course Title	College Number	College Courses *		
60.01100	French I	French 1500	French I	4	
60.01200	French II	French 1510	French II	4	FRE 1500, or by placement
60.01300	French III	FRE 2500	French III	4	FRE 1500, FRE 1510, or by placement
60.07100	Spanish I	SPA 1500	Spanish I	4	
60.07200	Spanish II	SPA 1510	Spanish II	4	SPA 1500, or by placement
60.07300	Spanish III	SPA 2500	Spanish III	4	SPA 1510, 2500, or by placement
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES					
Course Number	Course Title	College Number	College Courses *		
61.01110	German I	GER 1500	German I	4	
61.01200	German II	GER 1510	German II	4	GER 1500, or by placement
61.01300	German III	GER 2500	German II	4	GER 1500, GER 1510, or by placement
ASIAN LANGUAGES					
Course Number	Course Title	College Number	College Courses *		
61.01110	Chinese I	CHI 1500	Chinese I	4	
61.01200	Chinese II	CHI 1510	Chinese II	4	CHI 1500, or by placement
61.01300	Chinese III	CHI 2500	Chinese II	4	CHO 1510, or by placement

*Note

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Thomas University

ENGLISH					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
23.02300	Shakespeare	ENG 425	Shakespeare	3	
23.03100	Writer's Workshop	ENG 303	Argumentative and Persuasive Writing	3	
23.03400	English Literature/Composition	ENG 101	Composition I	3	
	English Literature/Composition	ENG 102	Composition II	3	ENG 101
23.04100	History of the English Language	ENG 330	Word Origins	3	ENG 101/102 or instructor permission
23.04200	Oral/Written Composition (Speech)	SPE 105	Oral Communication for Professionals	3	
23.05100	American Literature/Composition	ENG 311	Survey of American Literature to 1900	3	ENG 101/102
	American Literature/Composition	ENG 312	Survey of American Literature from 1900	3	ENG 101/102 or instructor permission
23.05200	English Literature/Composition	ENG 411	Survey of British Literature to 1800	3	ENG 101/102 or instructor permission
	English Literature/Composition	ENG 412	Survey of British Literature from 1800	3	ENG 101/102 or instructor permission
23.05200	British Literature/Composition	ENG 411	Survey of British Literature to 1800	3	ENG 101/102 or instructor permission
	British Literature/Composition	ENG 412	Survey of British Literature from 1800	3	ENG 101/102 or instructor permission
23.06400	Literary Types/ Composition	ENG 102	Composition II	3	ENG 101
23.06600	Contemporary Literature/Composition	ENG 302	Advanced Expository Writing	3	ENG 101/102 or instructor permission
	Contemporary Literature/Composition	ENG 303	Argumentative and Persuasive Writing	3	ENG 101/102 or instructor permission
23.06700	Multicultural Literature/Composition	ENG 470	African-American Literature	3	
MATHEMATICS					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
27.05100	Statistics	STA 250	Introduction to Statistics	3	MTH 140 or instructor permission
27.06700	Analysis and Pre-Calculus	MTH 150	Pre-Calculus	3	
27.06500	Advanced Algebra and Trigonometry	MTH 140	College Algebra	3	
	Advanced Algebra and Trigonometry	MTH 210	Trigonometry	3	MTH 140 or instructor permission
27.06900	Discrete Mathematics	MTH 140	College Algebra	3	
	Discrete Mathematics	MTH 120	Mathematical Modeling	3	
	Discrete Mathematics	MTH 150	Pre-Calculus	3	
27.07100	Calculus	MTH 270	Calculus I: Differentiation	3	
	Calculus	MTH 280	Calculus II: Integration	3	MTH 270
27.08300	MTH III-Adv Algebra/Statistics	MTH 140	College Algebra	3	
	MTH III-Adv Algebra/Statistics	STA 250	Introduction to Statistics	3	MTH 140 or instructor permission
	MTH III-Adv Algebra/Statistics	MTH 150	Pre-calculus	3	
27.08400	MTH IV -Pre-Calc/Trig/Stats	MTH 140	College Algebra	3	

	MTH IV-Pre-Calc/Trig/Stats	MTH 210	Trigonometry	3	MTH 140 or instructor permission
	MTH IV-Pre-Calculus/Trig/Stats	MTH150	Pre-calculus	3	
	MTH IV-Pre-Calculus/Trig/Stats	STA 250	Introduction to Statistics	3	MTH 140 or instructor permission
27.09300	Accelerated MTH III-Pre-Calc/Trig/Stats	MTH 140	College Algebra	3	
	Accelerated MTH III-Pre-Calc/Trig/Stats	MTH 210	Trigonometry	3	MTH 140 or instructor permission
	Accelerated MTH III-Pre-Calc/Trig/Stats	MTH 150	Pre-Calculus	3	
	Accelerated MTH III-Pre-Calc/Trig/Stats	STA 250	Statistics	3	MTH 140 or instructor permission

SOCIAL STUDIES

Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
45.01100	Comparative Religions	REL 210	History of World Religions	3	ENG 101/102
45.01400	The Humanities/ Social Studies	HUM 200	Survey of Western and Non-western Culture	3	ENG 101/102
	The Humanities/ Social Studies	HUM 201	Survey of Western and Non-western Culture	3	ENG 101/102
	The Humanities/ Social Studies	HUM 202	Survey of Western and Non-western Culture	3	ENG 101/102
	The Humanities/ Social Studies	HUM 203	Survey of Western and Non-western Culture	3	ENG 101/102
45.01500	Psychology	PSY 125	Lifespan Development	3	
	Psychology	PSY 201	General Psychology	3	
45.02100	Anthropology	ANT 202	Introduction to Cultural Anthropology	3	
45.03100	Sociology	SOC 201	Introduction to Sociology	3	ENG 101
45.06100	Economics/Business/Free Enterprise	BUS 210	Principles of Macroeconomics	3	
	Economics/Business/Free Enterprise	BUS 211	Principles of Microeconomics	3	
45.07110	World Geography	GEO 201	Introduction to Geography	3	
45.07200	Asian Studies	HIS 444	Cotemporary Asia	3	HIS 102 or instructor permission
45.07300	Latin American Studies	HIS 321	Contemporary Latin America	3	HIS 102 or instructor permission
45.07400	Middle Eastern Studies	HIS 421	History of the Middle East	3	HIS 102 or instructor permission
45.08100	United States History	HIS 201	United States History and Government I	3	ENG 101
	United States History	HIS 202	United States History and Government II	3	ENG 101
	United States History	HIS 203	United States History and Government III	3	ENG 101
45.08300	World History	HIS 101	History of Western Civilization I	3	
	World History	HIS 102	History of Western Civilization II	3	
45.08500	Georgia History	HIS 451	History of Georgia	3	HIS 201 & HIS 202 or instructor permission

LIFE SCIENCES

Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
26.01200	Biology I	BIO 101	Principles of Biology I	4	
26.01300	Biology II	BIO 105	Survey of Biology for non-majors	4	
	Biology II	BIO 102	Principles of Biology II	4	BIO 101
26.03100	Botany	BOT 323	Botany	4	BIO 101or 105
26.05100	Microbiology	BIO 370	Microbiology	4	BIO 101or 105

26.0100	Ecology	BIO 308	Ecology	4	BIO 101 or 105 or instructor permission
26.06110	Environmental Science	BIO 352	Environmental Science for non-majors	4	ENG 101 and college level sci or instructor permission
26.06110	Ecology	BIO 110	Current Issues in Life Science	4	BIO 105 or instructor permission
26.07100	Zoology	ZOO 201	General Zoology	4	BIO 102; CHM 301 or instructor permission
26.07300	Human Anatomy/Physiology	BIO 261	Human Anatomy and Physiology I	4	
	Human Anatomy/Physiology	BIO 262	Human Anatomy and Physiology I	4	
PHYSICAL SCIENCES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
40.01100	Physical Science	PHS 220	Principles of Physical Science I	4	
	Physical Science	PHS 221	Principles of Physical Science II	4	PHS 220
40.05100	Chemistry I	CHM 101	General Chemistry I	4	
40.05200	Chemistry II	CHM 102	General Chemistry II	4	CHM 101
40.05700	Organic Chemistry	CHM 107	Survey of Organic Chemistry	4	CHM 101
	Organic Chemistry	CHM 250	Organic Chem I	4	CHM102
	Organic Chemistry	CHM 251	Organic Chem II	4	CHM 250
40.06300	Geology	GLY 125	Physical Geology	4	
	Geology	GLY 226	Historical Geology	4	
40.07100	Oceanography	OCE 220	Oceanography I	4	
	Oceanography	OCE 221	Oceanography II	4	
40.08100	Physics I	PHY 301	College Physics I	4	
40.08200	Physics II	PHY 302	College Physics II	4	PHY 301
ROMANCE LANGUAGES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
60.07100	Spanish I	SPN 101	Elementary Spanish I	3	
60.07200	Spanish II	SPN 102	Elementary Spanish II	3	SPN 101
60.07300	Spanish III	SPN 201	Intermediate Spanish	3	SPN 102
60.07400	Spanish IV	SPN 201	Intermediate Spanish	3	SPN 102
60.07140	Workplace Spanish	SPN 202	Conversational Spanish	3	SPN 102 or instructor's permission

***Note**

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- * All Science Courses include a 1 hour lab.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Toccoa Falls College

ENGLISH/LANUGAGE ARTS				
Course Number	Course Title	College Number	College Courses *	Credit Hours
23.03400	Advanced Composition	ENG 113	Freshman Composition I	3
23.04100	History of the English Language	ENG 313	History & Structure of the English Language	3
23.04200	Oral/Written Communication (Speech)	COM 113	Intro to Communication	3
23.05100	American Literature/Composition	AML 213	American Literature I	3
	American Literature/Composition	AML 223	American Literature II	3
23.05200	British Literature/Composition	ENG 223	English Literature I	3
	British Literature/Composition	ENG 233	English Literature II	3
23.06300	World Literature/Composition	ENG 203	World Literature I	3
	World Literature/Composition	ENG 213	World Literature II	3
23.06400	Literary Types/Composition	ENG 123	Freshman Composition II	3
23.06600	Contemporary Literature/Composition	ENG 373	Contemporary Literature	3
MATHEMATICS				
Course Number	Course Title	College Number	College Courses *	Credit Hours
27.05100	Statics	MAT 253	Introduction to Statics	3
27.06500	Advanced Algebra and Trigonometry	MAT 133	College Algebra	3
27.06700	Analysis (Pre-Calculus)	MAT 133	College Algebra	3
27.06900	Discrete Mathematics	MAT 113	General College Math	3
27.07100	Calculus	MAT 323	Elements of Calculus	3
	Advanced Algebra and Trigonometry	MAT 263	College Trigonometry	3
	Analysis (Pre-Calculus)	MAT 263	College Trigonometry	3
SOCIAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
45.01100	Comparative Religions	REL 323X	World Religions	3
45.01400	The Humanities/Social Studies	HUM 103	Western Thought & Culture	3
	The Humanities/Social Studies	PHY 113	Introduction to Philosophy	3
	The Humanities/Social Studies	PHY 233	Critical Thinking	3
	The Humanities/Social Studies	PHY 243	Ethics	3
45.01500	Psychology	PSY 113	General Psychology	3
	Psychology	PSY 243	Developmental Psychology	3
45.02100	Anthropology	ANT 203	Cultural Anthropology	3
45.03100	Sociology	SOC 213	Introduction to Sociology	3
45.05700	American Government/Civics	POL 213	American Government	3
45.06100	Economics/Business/Free Enterprise	ECO 213	Microeconomics	3
45.06400	Comparative Political/Economic Systems	ECO 223	Macroeconomics	3
45.07100	World Geography	GHY 213	World Geography	3

45.07200	Asian Studies	HIS 393	History of Asia	3
45.07300	Latin American Studies	HIS 343	History of Latin America	3
45.07500	Sub-Saharan Studies	HIS 373	History of Africa	3
45.08100	United States History	HIS 233	History of the United States I	3
	United States History	HIS 243	History of the United States II	3
45.08300	World History	HIS 223	20th Century World History	3
	World History	HIS 113	History of Western Civilization I	3
	World History	HIS 123	History of Western Civilization II	3
45.09100	United States & World Affairs	HIS 223	20th Century World History	3
45.09200	World Area Studies	HUM 103	Western Thought & Culture	3
	World Area Studies	HIS 223	20th Century World History	3
	World Area Studies	ANT 333	Peoples of the World	3
LIFE SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
26.01200	Biology I	BIO 114	Biology I	4
26.01300	Biology II	BIO 124	Biology II	4
26.05100	Microbiology	BIO 234	Microbiology	4
26.06110	Environmental Science	BIO 423	Ecology	3
26.07300	Human Anatomy/Physiology	BIO 214/224	Anatomy & Physiology I/II	4,4
PHYSICAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
40.01100	Physical Science	SCI 243	Earth Science	3
40.05100	Chemistry I	CHM 214	General Chemistry I	4
40.05200	Chemistry II	CHM 224	General Chemistry II	4
40.07200	Science, Technology & Society	SCI 113	Scientific Literacy	3
40.08100	Physics I	PHS 214	Physics I	4
40.08200	Physics II	PHS 224	Physics II	4
ROMANCE LANGUAGES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
60.01300	French III	FRN 123	Elementary French II	3
60.01400	French IV	FRN 123	Elementary French II	3
60.01500	French V	FRN 233	Intermediate French I	3
60.01600	French VI	FRN 233	Intermediate French I	3
60.01900	French VII	FRN 243	Intermediate French II	3
60.01110	French VIII	FRN 243	Intermediate French II	3
60.07300	Spanish III	SPN 123	Elementary Spanish II	3
60.07400	Spanish IV	SPN 123	Elementary Spanish II	3

60.07500	Spanish V	SPN 233	Intermediate Spanish I	3
60.07600	Spanish VI	SPN 233	Intermediate Spanish I	3
60.07110	Spanish VII	SPN 243	Intermediate Spanish II	3
60.07120	Spanish VIII	SPN 243	Intermediate Spanish II	3
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
61.02300	Greek (Classical) III	GRK 223	Elementary Greek II	3
61.02400	Greek (Classical) IV	GRK 223	Elementary Greek II	3
61.02500	Greek (Classical) V	GRK 333	Intermediate Greek I	3
AFRICAN AND SEMITIC LANGUAGES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
63.03300	Hebrew III	HEB 223	Elementary Hebrew II	3
63.03400	Hebrew IV	HEB 223	Elementary Hebrew II	3
63.03500	Hebrew V	HEB 333	Intermediate Hebrew	3

*Note

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Truett-McConnell

ENGLISH				
Course Number	Course Title	College Number	College Courses *	Credit Hours
23.02300	Shakespeare [Elective only]	EN 400	Shakespeare	3
23.03400	Advanced Composition	EN 101	Composition	3
23.04200	Oral/Written Composition (Speech)	CO105	Intro to Public Speaking	3
23.05100	American Literature/Composition	EN 231 or EN 232	American Literature	3
23.05200	British Literature/Composition	EN 201 or EN 202	English Literature	3
23.06300	World Literature/Composition	EN 221 or EN 222	Survey of World Masterpieces	3
23.06400	Literary Types/Composition	EN 102	Composition and Literature	3
MATHEMATICS				
Course Number	Course Title	College Number	College Courses *	Credit Hours
27.06500	Advanced Algebra and Trigonometry	MA 109	Trigonometry	3
27.06700	Analysis (Pre-Calculus)	MA 116	Pre-Calculus	3
27.06900	Discrete Mathematics	MA 101	Mathematical Modeling	3
	Discrete Mathematics	MA 102	College Algebra	3
27.07910	College Statistics A	MA 200	Elementary Statistics	3
27.07920	College Statistics B	MA 200	Elementary Statistics	3
27.08010	College Calculus A	MA 220	Calculus with Analytic Geometry	4
	College Calculus A	MA 221	Integral Calculus	4
27.08020	College Calculus B	MA 220	Calculus with Analytic Geometry	4
	College Calculus B	MA 221	Integral Calculus	4
27.08400	Mathematics IV – Pre-Calculus/Trigonometry/Statistics	MA 102	College Algebra	3
	Mathematics IV – Pre-Calculus/Trigonometry/Statistics	MA 116	Pre-Calculus	3
27.09300	Accelerated Mathematics III-Pre-Calculus/Trigonometry/Statistics	MA 102	College Algebra	3
	Accelerated Mathematics III-Pre-Calculus/Trigonometry/Statistics	MA 116	Pre-Calculus	3
SOCIAL STUDIES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
45.01100	Comparative Religions	MI 329	World Religions	3
45.01500	Psychology	PY 210	General Psychology	3
45.03100	Sociology	SO 210	Intro to Sociology	3
45.05700	American Government/Civics	PO 101 or PO 350	American National Government or Constitutional Law	3
45.06100	Economics/Business/Free Enterprise	BU 215 or BU 216	Macroeconomics or Microeconomics	3
45.08100	United States History	HI 201 or HI 202	American History I or American History II	3
45.08300	World History	HI 101 or HI 102	World History I or World History II	3
LIFE SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
26.01200	Biology I	BI 101	Introductory Biology I	4

	Biology I	BI 107	Principles of Biology I	4
26.01300	Biology II	BI 102	Introductory Biology II	4
	Biology II	BI 108	Principles of Biology II	4
26.05100	Microbiology	BI 250	Medical Microbiology	4
26.06110	Environmental Science	BI 110	Environmental Science	4
26.07300	Human Anatomy/Physiology	BI 212 or BI 213	Anatomy and Physiology I or Anatomy and Physiology II	4
PHYSICAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
40.01100	Physical Science	PS 101 or PS 102	Physical Science I or Physical Science II	4
40.05100	Chemistry I	CH 111	Elementary Chemistry I	4
40.05200	Chemistry II	CH 112	Elementary Chemistry II	4
40.08100	Physics I	PX 101	Introductory Physics I	4
40.08200	Physics II	PX 102	Introductory Physics II	4
ROMANCE LANGUAGES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
60.07100	Spanish I	SP 101	Introductory Spanish I	3
60.07200	Spanish II	SP 102	Introductory Spanish II	3
61.04100	Latin I	LT 101	Latin I	3
61.04200	Latin II	LT 102	Latin II	3

***Note**

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHSGT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Wesleyan College

ENGLISH/LANUGAGE ARTS				
Course Number	Course Title	College Number	College Courses *	Credit Hours
23.02600	An Introduction to Women's Literature [Elective]	HUM 260	Women's World Literature	3 semester
23.03400	English Literature/Composition	ENG111	Reading and Writing About Literature	3 semester
MATHEMATICS				
Course Number	Course Title	College Number	College Courses *	Credit Hours
27.05100	Statistics	MAT 220	Statistical Methods	3 semester
27.06500	Advanced Algebra and Trigonometry	MAT 130	College Algebra	3 semester
27.06700	Analysis (Pre-Calculus)	MAT 140	Pre-Calculus Mathematics	3 semester
27.06900	Discrete Mathematics	MAT 200	Discrete Mathematics	3 semester
27.07910	College Statistics A	MAT 220	Statistical Methods	3 semester
27.07920	College Statistics B	MAT 220	Statistical Methods	3 semester
27.08010	College Calculus A	MAT 205	Calculus I	3 semester
27.08020	College Calculus B	MAT 205	Calculus I	3 semester
SOCIAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
45.01100	Comparative Religions	REL 251	Religions of India and China	3 semester
45.01500	Psychology	PSY 101	General Psychology	3 semester
45.05700	American Government/Civics	POL 115	American Politics	3 semester
45.06100	Economics/Business/Free Enterprise	ECO 125	Survey of Contemporary Economics	3 semester
45.06400	Comparative Political/Economic Systems	POL 222	Comparative Politics	3 semester
45.08100	United States History	HIS 130	The U.S. To 1877	3 semester
45.08300	World History	HIS 120	Early Civilizations	3 semester
LIFE SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
26.01200	Biology I	BIO 110	Principles of Biology I	4 semester
26.01300	Biology II	BIO 112	Principles of Biology II	4 semester
26.01500	Genetics	BIO 311	Genetics	4 semester
26.05100	Microbiology	BIO 245	Microbiology	4 semester
26.06110	Environmental Science	ESC 150	Principles of Environmental Science	4 semester
26.07100	Zoology	BIO 270	Vertebrate Zoology	4 semester
26.07300	Human Anatomy/Physiology	BIO 215	Functional Human Anatomy	4 semester
PHYSICAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
40.02100	Astronomy	PHY 106	Astronomy	4 semester

40.05100	Chemistry I	CHM 101	General Chemistry I	4 semester
40.05200	Chemistry II	CHM 102	General Chemistry II	4 semester
40.08100	Physics I	PHY 115	College Physics I	4 semester
40.08200	Physics II	PHY 116	College Physics II	4 semester
ROMANCE LANGUAGES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
60.01300	French III	FRN 211	Intermediate French I	3 semester
60.01400	French IV	FRN 212	Intermediate French II	3 semester
60.07300	Spanish III	SPA 211	Intermediate Spanish I	3 semester
60.07400	Spanish IV	SPA 212	Intermediate Spanish II	3 semester

*Note

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Agnes Scott College

ENGLISH				
Course Number	Course Title	College Number	College Courses *	Credit Hours
23.04200	Oral/Written Communication (Speech)	THE-117	Introduction to Public Speaking	4
23.05200	English Literature/Composition	ENG-110	The Craft of Writing	4
23.06700	Multicultural Literature/Composition	ENG-325	Studies in African-American Literature	4
	Multicultural Literature/Composition	ENG-215	Literature of Ireland	4
	Multicultural Literature/Composition	ENG-217	Novels of Empire	4
MATHEMATICS				
Course Number	Course Title	College Number	College Courses *	
27.06700	Analysis (Pre-Calculus)	MAT-117	Functions and Modeling	4
27.07910	College Statistics A	MAT-115	Statistics	4
27.07920	College Statistics B	MAT-115	Statistics	4
27.08010	College Calculus A	MAT-118	Calculus I	4
	College Calculus A	MAT-119	Calculus II	4
27.08020	College Calculus B	MAT-118	Calculus I	4
	College Calculus B	MAT-119	Calculus II	4
SOCIAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	
45.01500	Psychology	PSY-101	Introductory Psychology: Biological Foundation and Cognitive Processes	4
	Psychology	PSY-102	Introductory Psychology: Development, Social Behavior, and Individual Differences	4
45.02100	Anthropology	ANT-101	Cultural Anthropology	4
45.03100	Sociology	SOC-101	Introduction to Sociology	4
45.05700	American Government/Civics	POL-102	American Politics in Global Perspective	4
45.06100	Economics/Business/Free Enterprise	ECO-104	Macroeconomics	4
45.07200	Asian Studies	HIS-113	Introduction to Japanese History	4
45.08100	United States History	HIS-108	The Foundations of United States History	4
45.09100	United States and World Affairs	POL-282	U.S. Foreign Policy Since 1945	4
45.09200	World Area Studies	POL-103	Introduction to World Politics	4
LIFE SCIENCES				
Course Number	Course Title	College Number	College Courses *	
26.01200	Biology I	BIO-191	Cell and Animal Biology (with lab)	4
PHYSICAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	
40.02100	Astronomy	AST-120	The Solar System (includes lab)	4
40.05100	Chemistry I	CHE-101	Fundamental Concepts of Matter and Reactions	3
	Chemistry I	CHE-101L	Basic Laboratory Methods I	1

40.08100	Physics I	PHY-102	Elements of Physics I (includes lab)	4
ROMANCE LANUGAGES				
Course Number	Course Title	College Number	College Courses *	Credit Hours
60.01200	French II	FRE-101	Elementary French I	4
60.01400	French IV	FRE-102	Elementary French II	4
60.01900	French VI	FRE-201	Intermediate French I	4
60.01110	French VIII	FRE-202	Intermediate French II	4
				4
60.07200	Spanish II	SPA-101	Elementary Spanish I	4
60.07400	Spanish IV	SPA-102	Elementary Spanish II	4
60.07600	Spanish VI	SPA-201	Intermediate Spanish I	4
60.07120	Spanish VIII	SPA-202	Intermediate Spanish II	4
ASIAN LANGUAGES				
Course Number	Course Title	College Number	College Courses *	
62.01100, 62.01200, 62.01300, 62.01400, 62.01500, 62.01600, 62.01700, 62.01800	Chinese I, Chinese II, Chinese III, Chinese IV, Chinese V, Chinese VI, Chinese VII, Chinese VIII	CHI-101	Elementary Chinese I	4
		CHI-201	Intermediate Chinese I	4
				4
62.03100, 62.03200, 62.03300, 62.03400, 62.03500, 62.03600, 62.03700, 62.03800	Japanese I, Japanese II, Japanese III, Japanese IV, Japanese V, Japanese VI, Japanese VII, Japanese VIII	JAP-101	Elementary Japanese I	4
		JAP-201	Intermediate Japanese I	4

*Note

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Clark Atlanta University

ENGLISH					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
23.02300	Shakespeare	CENG 409	Shakespeare	3	"C" or above in CENG 105/106
23.03400	Advanced Composition	CENG 105	College Composition I	3	
	Advanced Composition	CENG 106	College Composition II	3	"C" or above in CENG 105
	Advanced Composition	CENG 311	Advanced Grammar and Composition	3	"C" or above in CENG 105/106
23.04100	History of the English Language	CENG 418	History of the English Language	3	"C" or above in CENG 105/106
23.04200	Oral/Written Composition (Speech)	CSTA 101	Fundamentals of Speech	3	
	Oral/Written Composition (Speech)	CSTA 200	Oral and Written Presentation Skills	3	CSTA 101, CENG 105/106
23.05200	British Literature/Composition	CENG 313	Survey of Major British Writers I	3	"C" or above in CENG 105/106
	British Literature/Composition	CENG 314	Survey of Major British Writer II	3	"C" or above in CENG 105/106
23.06300	World Literature/Composition	CENG 201	Introduction to World Literature I	3	"C" or above in CENG 105/106
	World Literature/Composition	CENG 202	Introduction to World Literature II	3	"C" or above in CENG 105/106
23.06400	Literary Types/Composition	CENG 210	Literary Forms	3	"C" or above in CENG 105/106
23.06700	Multicultural Literature/Composition	CENG 461	Modern Literature	3	"C" or above in CENG 105/106
MATHEMATICS					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
27.06500	Advanced Algebra and Trigonometry	CMAT 105	Pre-Calculus I	3	CMAT 103 or placement score
27.06700	Advanced Algebra and Trigonometry	CMAT 106	Pre-Calculus II	3	CMAT 105 or placement score
	Advanced Algebra and Trigonometry	CMAT 209	Calculus and Analytical Geometry I	3	CMAT 105 or departmental approval-for Business majors)
	Advanced Algebra and Trigonometry	CMAT 210	Calculus and Analytical Geometry II	3	CMAT 209 - for business majors
27.07910	College Statistics A	CMAT 321	Mathematical Probability and Statistics	3	CMAT 112
27.07920	College Statistics B	CMAT 321	Mathematical Probability and Statistics	3	CMAT 112
27.08010	College Calculus A	CMAT 111	Calculus I	4	CMAT 106 or placement score
	College Calculus A	CMAT 112	Calculus II	4	CMAT 111
27.08020	College Calculus B	CMAT 111	Calculus I	4	CMAT 106 or placement score
	College Calculus B	CMAT 112	Calculus II	4	CMAT 111
27.08400	Mathematics IV -PreCal/Trig/Stat	CMAT 105	Pre-Calculus I	3	CMAT 103 or placement score
	Mathematics IV -PreCal/Trig/Stat	CMAT 106	Pre-Calculus II	3	CMAT 105 or placement score
	Mathematics IV -PreCal/Trig/Stat	CMAT 209	Calculus and Analytical Geometry I	3	CMAT 105 or departmental approval-for Business majors)
	Mathematics IV -PreCal/Trig/Stat	CMAT 210	Calculus and Analytical Geometry II	3	CMAT 209 - for business majors
27.093	Accelerated Math III - PreCal/Trig/Stat	CMAT 105	Pre-Calculus I	3	CMAT 103 or placement score
	Accelerated Math III - PreCal/Trig/Stat	CMAT 106	Pre-Calculus II	3	CMAT 105 or placement score
	Accelerated Math III - PreCal/Trig/Stat	CMAT 209	Calculus and Analytical Geometry I	3	CMAT 105 or departmental approval-for Business majors)
	Accelerated Math III - PreCal/Trig/Stat	CMAT 210	Calculus and Analytical Geometry II	3	CMAT 209 - for business majors
SOCIAL STUDIES					

Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
45.01100	Comparative Religions	CREL 250	Comparative Religion	3	
45.01400	The Humanities/Social Studies	CHUM 228	Interdisciplinary Humanities I	3	
	The Humanities/Social Studies	CHUM 230	Interdisciplinary Humanities II	3	
	The Humanities/Social Studies	CPHI 221	Introduction to Philosophy	3	
	The Humanities/Social Studies	CPHI 105	Critical Thinking	3	
	The Humanities/Social Studies	CPHI 231	Ethics and Human Values	3	
	The Humanities/Social Studies	CPHI 262	Science, Technology, and Human Values	3	
	The Humanities/Social Studies	CMUS 119	World Music	3	
	The Humanities/Social Studies	CSCJ 105	Culture and Society	3	
45.01500	Psychology	CPSY 211	General Psychology	3	
	Psychology	CPSY 218	Human Growth and Development	3	
45.02100	Anthropology	CSCJ 216	Introduction to Anthropology	3	
45.03100	Sociology	CSCJ 215	Introduction to Sociology	3	
	Sociology	CSCJ 218	Social Problems	3	
45.05700	American Government/Civics	CPSC 219	American Government and Politics	3	
	American Government/Civics	CPSC 220	State and Local Government	3	
45.06100	Economics/Business/Free Enterprise	CECO 250	Principles of Economics	3	
	Economics/Business/Free Enterprise	CECO 107	Introduction to Economics	3	
45.06400	Comparative Political/Economic Systems	CPSC 106	Politics and Global Issues	3	
	Comparative Political/Economic Systems	CPSC 315	Comparative Politics	3	CPSC 219
45.08100	United States History	CHIS 211	History of the United States I	3	
	United States History	CHIS 212	History of the United States II	3	
45.08300	World History	CHIS 201	United States, Africa and the World I	3	
	World History	CHIS 202	United States, Africa and the World II	3	
45.09100	United States and World Affairs	CHIS 201	United States, Africa and the World I	3	
	United States and World Affairs	CHIS 202	United States, Africa and the World II	3	

LIFE SCIENCES

Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
26.01200	Biology I	CBIO 101	Biological Science	3	Note: For non-science majors
	Biology I	CBIO 111	General Biology I	4	
26.01300	Biology II	CBIO 112	General Biology II	4	CBIO 111
26.01500	Genetics	CBIO 312	Genetics I	4	CBIO 111 and 112; CCHEM 111 and 112
26.03100	Botany	CBIO 331	Plant Morphology	4	CBIO 111 and 112; CCHEM 111 and 112
26.05100	Microbiology	CBIO 233	Microbiology	4	CBIO 111 and 112; CCHEM 111
26.06110	Environmental Science	CBIO 261	Environmental Biology	4	CBIO 111 and 112
26.07100	Zoology	CBIO 255	Invertebrate Zoology	4	CBIO 111 and 112
26.07300	Human Anatomy/Physiology	CBIO 230	Human Anatomy and Physiology I	4	CBIO 111 and 112
	Human Anatomy/Physiology	CBIO 231	Human Anatomy and Physiology II	4	CBIO 230

PHYSICAL SCIENCES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
40.01100	Physical Science	CPHY 102	Physical Science	3	Note: For non-science majors
40.05100	Chemistry I	CCHEM 111	General Chemistry I	4	
40.05200	Chemistry II	CCHEM 112	General Chemistry II	4	CCHE 111
40.06400	Earth Systems	CPHY 104	Introduction to Earth System Science	4	
40.08100	Physics I	CPHY 111	General and Modern Physics I	4	
40.08200	Physics II	CPHY 112	General and Modern Physics II	4	CPHY 111
ROMANCE LANGUAGES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
60.01100	French I	CFLF 101	Elementary French I	3	
60.01200	French II	CFLF 102	Elementary French II	3	CFLF 101 or placement
60.01300	French III	CFLF 201	Intermediate French I	3	CFLF 102 or placement
60.01400	French IV	CFLF 202	Intermediate French II	3	CFLF 201 or placement
60.07100	Spanish I	CFLS 101	Elementary Spanish I	3	
60.07200	Spanish II	CFLS 102	Elementary Spanish II	3	CFLS 101 or placement
60.07300	Spanish III	CFLS 201	Intermediate Spanish I	3	CFLS 102 or placement
60.07400	Spanish IV	CFLS 202	Intermediate Spanish II	3	CFLS 201 or placement

*Note

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

DeVry University

ENGLISH				
Course Number	Course Title	College Number	College Courses *	Credit Hours
23.03400	Advanced Composition	ENGL-112	Composition	4
	Advanced Composition	ENGL-135	Advanced Composition	4
	Advanced Composition	ENGL-216	Technical Writing	4
	Advanced Composition	ENGL-219	Journalism	4
	Advanced Composition	ENGL-220H	Creative Writing	4
	Advanced Composition	ENGL-227	Professional Writing	4
	Advanced Composition	ENGL-230	Professional Communication	3
23.04200	Oral/Written Composition (Speech)	ENGL-206	Technical Communication	3
	Oral/Written Composition (Speech)	SPCH-275	Public Speaking	3
	Oral/Written Composition (Speech)	SPCH-277	Interpersonal Communication	3
	Oral/Written Composition (Speech)	SPCH-279	Debate and Critical Thinking	3
	Oral/Written Composition (Speech)	SPCH-282	Small Group Communication	3
23.06300	World Literature/Composition	HUMN-421	Studies in Literature	3
MATHEMATICS				
Course Number	Course Title	College Number	College Courses *	
27.05100	Statistics	HUMN-303	Statistics for Decision Making	4
27.06700	Analysis (Pre-Calculus)	MATH-190	Pre-Calculus	4
27.06900	Discrete Mathematics	MATH-233	Discrete Mathematics	3
27.07100	Calculus	MATH-260	Applied Calculus I	4
	Calculus	MATH-270	Applied Calculus II	4
SOCIAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	
45.01400	The Humanities/Social Studies	HUMN-303	Introduction to the Humanities	3
45.01500	Psychology	PSYC-110	Psychology	3
	Psychology	PSYC-285	Developmental Psychology	3
	Psychology	PSYC-305	Motivation and Leadership	3
	Psychology	PSYC-307	Motivation and Leadership	3
	Psychology	PSYC-315	Social Psychology	3
45.03100	Sociology	SOCS-185	Culture and Society	3
	Sociology	SOCS-187	Cross-Cultural Communications	3
	Sociology	SOCS-190	Cultural Anthropology	3
	Sociology	SOCS-315	Marriage and Family	3
	Sociology	SOCS-325	Environmental Sociology	3
	Sociology	SOCS-335	Workplace Culture and Communication	3
	Sociology	SOCS-350	Cultural Diversity in the Profession	3
	Sociology	SOCS-410	Concepts of Diversity	3

	Sociology	COLL-148	Critical Thinking and Problem Solving	3
45.06100	Economics/Business/Free Enterprise	ECON-312	Principles of Economics	3
	Economics/Business/Free Enterprise	ECON-315	Microeconomics	3
	Economics/Business/Free Enterprise	ECON-410	Environmental Economics	4
	Economics/Business/Free Enterprise	COMP-100	Computer Applications for Business with Lab	2
45.06400	Comparative Political/Economic Systems	POLI-330	Political Science	3
	Comparative Political/Economic Systems	POLI-332	Political Science	3
	Comparative Political/Economic Systems	POLI-410	Social Movements	3
45.08100	United States History	HUMN-225	United States History	3
	United States History	HUMN-405	United States History	3
45.08300	World History	HUMN-410	Contemporary History	3
	World History	HUMN-412	Post-1945 History	3
45.09100	United States and World Affairs	HUMN-415	Vietnam and the 20th Century Experience	3
LIFE SCIENCES				
Course Number	Course Title	College Number	College Courses *	
26.01200	Biology I	BIOS-140	Biology with Lab	4
26.05100	Microbiology	BIOS-271	Microbiology and Chemistry I with Lab	2
	Microbiology	BIOS-272	Microbiology and Chemistry II with Lab	2
26.06110	Environmental Science	SCI-204	Environmental Science with Lab	4
26.07300	Human Anatomy/Physiology	BIOS-195	Anatomy and Physiology for Health Sciences with Lab	4
	Human Anatomy/Physiology	BIOS-105	Fundamentals of Anatomy and Physiology with Lab	4
	Human Anatomy/Physiology	BIOS-251	Anatomy and Physiology I with Lab	2
	Human Anatomy/Physiology	BIOS-252	Anatomy and Physiology II with Lab	2
	Human Anatomy/Physiology	BIOS-255	Anatomy and Physiology III with Lab	2
	Human Anatomy/Physiology	BIOS-256	Anatomy and Physiology IV with Lab	2
PHYSICAL SCIENCES				
Course Number	Course Title	College Number	College Courses *	
40.01100	Physical Science	SCI-214	Integrated Science with Lab	4
40.02100	Astronomy	SCI-224	Astronomy with Lab	4
40.05100	Chemistry I	CHEM-120	Introduction to General, Organic and Biological Chemistry with Lab	4
40.08100	Physics I	PHYS-204	Applied Physics with Lab	4
	Physics I	PHYS-216	Physics with Lab	4
	Physics I	PHYS-310	College Physics I with Lab	4
40.08200	Physics II	PHYS-320	College Physics II with Lab	4

*Note

- Content of college courses is determined to be acceptable substitutions to count towards meeting the 23 units required for high school graduation.
- Students participating in dual enrollment courses are required to complete all testing requirements, including the Georgia High school Graduation Test (GHS GT) and the End-of-Course tests (EOCT) for required courses. To ensure students are prepared for required testing, students, parents, and counselors should carefully consider topics covered on required assessments when selecting courses for dual enrollment.
- Some college courses have prerequisites. It is the responsibility of the high school counselor to determine if the students have met the prerequisite prior to approving the course.

Spelman College

ENGLISH					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
23.02100	Mythology, (Greek, Roman, Norse) [Elective Only]				
23.02300	Shakespeare [Elective Only]	ENG 310	Shakespeare	4	ENG 280
23.03400	Advanced Composition				
23.04100	History of the English Language [Elective only]	ENG320	History of the English Language	4	ENG 280
23.04200	Oral/Written Communication (Speech)				
23.05200	English Literature/Composition	ENG 280	Introduction to Literary Studies	4	
23.06300	World Literature/Composition	ENG 211	World Literature: Ancient to 1600	4	
	World Literature/Composition	ENG 212	World Literature 1600 to the Present	4	
23.06400	Literary Types/Composition	ENG 280	Introduction to Literary Studies	4	
23.06600	Contemporary Literature/Composition				
23.06700	Multicultural Literature/Composition	ENG 215	20 th Century Black Women Writers	4	
23.02600	An Introduction to Women's Literature [Elective only]	ENG 216	Images of Women in Non-Western Literature	4	
MATHEMATICS					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
27.05100	Statistics	MATH 205	General Studies	4	MATH 107 (or 115, 116, 120, 193)
27.06500	Advanced Algebra and Trigonometry		No Equivalent		
27.06700	Analysis (Pre-Calculus)	MATH 115	Pre-Calculus Mathematics I	4	Placement Exam
	Analysis (Pre-Calculus)	MATH 116	Pre-Calculus Mathematics II	4	Math 115 or Placement Exam
	Analysis (Pre-Calculus)	MATH 120	Pre-Calculus (Accelerated)	4	MATH 110 or Placement Exam
27.06900	Discrete Mathematics	MATH 234	Discrete Mathematics	4	CIS 121
27.07100	Calculus	MATH 231	Calculus I	4	MATH 115 & 116 or 120 or Placement Exam
	Calculus	MATH 232	Calculus II	4	MATH 231 or 295 or Placement Exam
27.08400	Mathematics IV - Pre-Calculus-Trigonometry/Statistics				
27.09300	Accelerated Mathematics III - Pre-Calculus-Trigonometry/Statistics				
SOCIAL STUDIES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites

45.01100	Comparative Religions	REL 270	Introduction to Eastern Religious Traditions	4	
45.01400	The Humanities/Social Studies				
45.01500	Psychology	PSY 200	General Psychology, Nonmajors	4	
45.02100	Anthropology				
45.03100	Sociology	SOC 201	Introduction to Sociology	4	
		SOC 202	Social Problems	4	
45.05700	American Government/Civics	PSC 201	National Government in the United States	4	
45.06100	Economics/Business/Free Enterprise	ECO 241	Principles of Macroeconomics	4	
	Economics/Business/Free Enterprise	ECO 242	Principles of Microeconomics	4	
45.06400	Comparative Political/Economic Systems				
45.07110	World Geography				
45.07200	Asian Studies	SOC 260	Japanese Society	4	
	Asian Studies	HIS 241	Survey of Traditional China and Japan I	4	
	Asian Studies	HIS 242	Survey of Traditional China and Japan II	4	
45.07300	Latin American Studies				
45.07400	Middle Eastern Studies				
45.07500	Sub-Saharan Studies	PSC 346	African Politics	4	PSC 321 or 325
45.08100	United States History	HIS 312	The United States in the 19 th Century	4	
	United States History	HIS 313	The United States in the 20 th Century	4	
45.08300	World History				
45.08900	Modern U.S. Military History, 1918-Present				
45.09100	United States and World Affairs	HIS 203			
45.09200	World Area Studies				

LIFE SCIENCES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
26.01200	Biology I				
26.01300	Biology II				
	Biology	BIO 110	Biological Communities, Evolution and Biodiversity	4	
26.01500	Genetics				
26.03100	Botany				
26.05100	Microbiology				
26.06110	Environmental Science				
26.07100	Zoology				
26.07200	Entomology				
26.07300	Human Anatomy/Physiology				
PHYSICAL SCIENCES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites

40.01100	Physical Science				
40.02100	Astronomy	PHY 101	Introduction to Astronomy	4	
40.05100	Chemistry I	CHE 111	General Chemistry I	3	MATH 115
	Chemistry I Lab	CHE 111L	General Chemistry Laboratory I	1	Co-req CHE 111
40.05200	Chemistry II	CHE 112	General Chemistry II	3	CHE 111/111L
	Chemistry II Lab		General Chemistry Laboratory II	1	Co-req CHE112
40.06300	Geology				
40.06400	Earth Systems				
40.07100	Oceanography				
40.07200	Science, Technology & Society				
40.08100	Physics I	PHY 111/111L	General Physics I	4	MATH 116 or Equivalent
40.08200	Physics II	PHY 112/112L	General Physics II	4	PHY 111
ROMANCE LANGUAGES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
60.01100, 60.01200, 60.01300, 60.01400, 60.01500, 60.01900, 60.01110	French, I, French II, French III, French IV, French V, French VI, French VII, French VIII	FRE 101/102/201/202	Elementary French I/II; Intermediate French I/II	4/4/4/4	None/None/Complete 101, 102 sequence or Examination
60.03100, 60.03200, 60.03300, 60.03400, 60.03500	Italian I, Italian II, Italian III, Italian IV, Italian V		No Equivalent		
60.05100, 60.05200, 60.05300, 60.05400, 60.05500	Portuguese I, Portuguese II, Portuguese III, Portuguese IV, Portuguese V		No Equivalent		
60.07100, 60.07200, 60.07300, 60.07400, 60.07500, 60.07600, 60.07110, 60.07120	Spanish I, Spanish II, Spanish III, Spanish IV, Spanish V, Spanish VI, Spanish VII, Spanish VIII	SPA 101/102/201/202/222	Elementary Spanish I/Elementary Spanish II; Intermediate Spanish I/Intermediate Spanish II; Intensive Intermediate Spanish	4/4/4/4/4	None/None/Complete 101, 102 sequence or/SPA 201 or equivalent
GERMANIC, SLAVIC AND CLASSICAL LANGUAGES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
61.01100, 61.01200,	German I, German II, German III, German IV, German V, German VI, German VII, German		No Equivalent		

61.01300, 61.01400, 61.01500, 61.01600, 61.01800, 61.01900	VIII				
61.02100, 61.02200, 61.02300, 61.02400, 61.02500	Greek (Classical) I, Greek (Classical) II, Greek (Classical) III, Greek (Classical) IV, Greek (Classical) V		No Equivalent		
61.04100, 61.04200, 61.04300, 61.04400, 61.04500, 61.04600, 61.04900, 61.04110	Latin I, Latin II, Latin III, Latin IV, Latin V, Latin VI, Latin VII, Latin VIII	LAT 101/102/201/202	Elementary Latin I/II; Intermediate Latin I/II	4/4/4/4/4	<i>None/None/102 or Examination/201 or Examination/202 or Instructor permission</i>
61.06100, 61.06200, 61.06300, 61.06400, 61.06500, 61.06600, 61.06700, 61.06800	Russian I, Russian II, Russian III, Russian IV, Russian V, Russian VI, Russian VII, Russian VIII		No Equivalent		
ASIAN LANGUAGES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
62.01100, 62.01200, 62.01300, 62.01400, 62.01500, 62.01600, 62.01700, 62.01800	Chinese I, Chinese II, Chinese III, Chinese IV, Chinese V, Chinese VI, Chinese VII, Chinese VIII	CHI 101/102/201/202/301	Elementary Chinese I/II; Intermediate Chinese I/II; Advanced Chinese I	4/4/4/4/4	<i>None/None/Elementary Chinese or Examination/202 or Instructor permission</i>
62.03100, 62.06200, 62.03300, 62.03400, 62.03500, 62.03600, 62.03700, 62.03800	Japanese I, Japanese II, Japanese III, Japanese IV, Japanese V, Japanese VI, Japanese VII, Japanese VIII	JPN 101/102/201/202/303/304/401/402	Elementary Japanese I/II; Intermediate Japanese I/II; Advanced Japanese I/II; Advanced Japanese in Cultural Context I/II		
62.05100, 62.05200, 62.05300, 62.05400, 62.05500	Korean I, Korean II, Korean III, Korean IV, Korean V		No Equivalent		

AFRICAN AND SEMITIC LANGUAGES					
Course Number	Course Title	College Number	College Courses *	Credit Hours	Prerequisites
63.01100, 63.01200, 63.01300, 63.01400, 63.01500, 63.01600	Arabic I, Arabic II, Arabic III, Arabic IV, Arabic V, Arabic VI		No Equivalent		
63.03100, 63.03200, 63.03300, 63.03400, 63.03500	Hebrew I, Hebrew II, Hebrew III, Hebrew IV, Hebrew V		No Equivalent		
63.05100, 63.05200, 63.05300, 63.05400, 63.05500	Swahili I, Swahili II, Swahili III, Swahili IV, Swahili V		No Equivalent		

