

Forsyth County Schools Secondary Mathematics Georgia's K-12 Mathematics Standards Typical Math Course Sequences effective 2023-2024*

Grade	Support	Standard	Advanced	Accelerated
6	6 th Grade Math	6 th Grade Math	Advanced 6 th Grade Math (includes key 7 th grade standards)	Accelerated 6 th Grade Math (Includes first semester of 7 th grade)
7	7 th Grade Math	7 th Grade Math	Advanced 7 th Grade Math (includes key 8 th grade standards)	Accelerated 7 th Grade Math (Includes second semester of 7 th grade and all of 8 th)
8	8 th Grade Math	8 th Grade Math	Algebra: Concepts and Connections	Accelerated Algebra/Geometry A: Concepts and Connections
9	Algebra: Concepts and Connections and Support	Algebra: Concepts and Connections	Geometry: Concepts and Connections Honors	Accelerated Geometry B/ Advanced Algebra: Concepts and Connections
10	Geometry: Concepts and Connections and Support	Geometry: Concepts and Connections	Advanced Algebra: Concepts and Connections Honors	AP Precalculus
11	Advanced Algebra: Concepts and Connections	Advanced Algebra: Concepts and Connections	AP Precalculus	AP Calculus AB/BC, AP Statistics, Dual Enrollment
12	Advanced Mathematical Decision Making, College Readiness Mathematics, Statistical Reasoning	Precalculus, Advanced Mathematical Decision Making, AP Statistics, Statistical Reasoning, College Readiness Mathematics	AP Calculus AB/BC, AP Statistics, Calculus Dual Enrollment	AP Calculus AB/BC, AP Statistics, Calculus Dual Enrollment, Multivariable Calculus

^{*}Note: This table is intended to capture the typical paths a student may take through the math curriculum but does not provide the only course sequence options. (Questions can be directed to Kathleen Carpenter, kcarpenter17@forsyth.k12.ga.us)