
6-12 Career, Technical and Agricultural Education

Textbooks/Instructional Materials Recommended for Use in Georgia Schools

Applied Educational Systems

IT Center 21: Introduction to Computers and Information Technology

IT Center 21: Computer Applications

AGS Publishing

Career Planning

Classroom Connect

Connected Tech, Grades K-8

CEV Multimedia

Agricultural Leadership & Development

Agricultural Mechanics Technology I, II & III

Agriculture Animal Production & Management

Basic Agricultural Science & Technology

Career Education, Planning & Exploration

Environmental Science

Floral Design & Floriculture Production and Management

Foundations of Family & Consumer Sciences

General Horticulture

Introduction to Animal Science/Biotechnology

Landscape Design & Nursery/Turf Production and Management

Plant Science Biotechnology

Welding

Educators Publishing Service

S.P.I.R.E.–Specialized Program Individualizing Reading Excellence, Grades 1-8

Elsevier Health Sciences

The Mosby Textbook for Nursing Assistants, 6th Ed.
PLEASE NOTE: This textbook has been removed from the state-recommended list due to the publisher’s inability to provide an electronic version of the textbook as required by state law. This is the only reason this textbook was removed from the list.

EMC / Paradigm Publishing

Marquee Series: Microsoft Office 2003 – Brief Edition

Marquee Series: Microsoft Office 2003

Marquee Series: Microsoft Word 2003

Marquee Series: Microsoft Excel 2003

Marquee Series: Microsoft Access 2003

Marquee Series: Microsoft PowerPoint 2003

Marquee Series: Microsoft Office XP – Brief Edition

Marquee Series: Microsoft Office XP

Marquee Series: Microsoft Word 2002

Marquee Series: Microsoft Excel 2002

Marquee Series: Microsoft Access 2002

Marquee Series: Microsoft PowerPoint 2002

Benchmark Series: Microsoft Office 2003

Benchmark Series: Microsoft Word 2003

Benchmark Series: Microsoft Excel 2003

Benchmark Series: Microsoft Access 2003

Benchmark Series: Microsoft PowerPoint 2003

Benchmark Series: Microsoft Office XP

Benchmark Series: Microsoft Word 2002

Benchmark Series: Microsoft Excel 2002

Benchmark Series: Microsoft Access 2002

Benchmark Series: Microsoft PowerPoint 2002

Macromedia Flash MX: Design & Application

Macromedia Dreamweaver MX 2004: Design & Application

Web Design: Concepts and Best Practices

HTML Essentials

Benchmark Series: FrontPage 2002

Pharmacology for Technicians

Pharmacology Practice for Technicians
Glencoe / McGraw-Hill

Glencoe Accounting: Real-World Applications 7 Connections, First Year

Glencoe Accounting: Real-World Applications 7 Connections, Advanced

Business Management: Real-World Applications & Connections

Understanding Business and Personal Law

Entrepreneurship and Small Business Management

Business and Personal Finance

Keyboarding Connections

Keyboarding with Computer Applications Lessons 1-150

Computer Concepts in Action

Computer Concepts in Action w/WebKey Express Package

Exploring Careers

Entering the World of Work

Succeeding in the World of Work

Discovering Life Skills

Today’s Teen

Discovering Food and Nutrition

Nutrition and Wellness

Consumer Education and Economics

Creative Living Skills

Home: Today and Tomorrow

Food for Today

Culinary Essentials

Health Care Science Technology: Career Foundations

The Developing Child

Child & Adult Care Professionals
iCheck MS Office 2003 Introductory

iCheck MS Office 2003 Advanced
iCheck MS Office 2003 Introductory & Advanced Package
iCheck Express Word 2003

iCheck Express Excel 2003

iCheck Express PowerPoint 2003

iCheck Express Access 2003

iCheck Introductory w/ WebKey Express

iCheck Advanced w/ WebKey Express

iCheck Access w/ WebKey Express

iCheck Word w/ WebKey Express

iCheck Excel w/ WebKey Express

iCheck PowerPoint w/ WebKey Express

Introduction to Computer Science using Java

Introduction to Networks & Networking

Introduction to Multimedia

Introduction to Web Design

Marketing Essentials

Sports & Entertainment Marketing

Fashion Marketing

Hospitality & Tourism Marketing
Introduction to Technology

Technology Interactions

Technology: Today & Tomorrow

Hands-On AUTOCAD
Hands-On AUTOCAD LT
Applying AUTOCAD 2005
Mechanical Drawing: Board & CAD Techniques

Automotive Excellence, Volume 1

Carpentry & Building Construction

Fundamentals of Engineering Drawing (Without CD-ROM)

Glencoe / McGraw-Hill – Technology Division

TechCONNECT
Great Lakes Press

Engineering Your Future: An Introduction to Engineering (A Comprehensive Approach)

Engineering Your Future: A Project-Based Introduction to Engineering
PLEASE NOTE: These textbooks have been removed from the state-recommended list due to the publisher’s inability to provide electronic versions of the textbooks as required by state law. This is the only reason these textbooks were removed from the list.

Goodheart-Willcox

Changes and Choices

Take Charge of Your Life!

Building Life Skills

Teen Life!

Children: The Early Years

Parents and Their Children

Working with Young Children

Skills for Personal & Family Living

Strengthening Family & Self

Contemporary Living

Careers in Focus

Housing Decisions

Residential Housing and Interiors

Nutrition, Food, and Fitness

Guide to Good Food

Learning for Earning

From School to Work

Marketing Dynamics

World of Fashion Merchandising

Hospitality Services

Technology

Technology: Design and Applications

Technology: Shaping Our World

Manufacturing and Automation Technology

Modern Automotive Technology

Auto Brakes

Auto Electricity and Electronics

Auto Engine Performance and Driveability

Auto Suspension and Steering

Modern Carpentry

Modern Residential Wiring

Modern Commercial Wiring

Modern Plumbing

Modern Masonry

Electricity and Electronics

Exploring Drafting

Architecture: Residential Drafting and Design

Offset Lithographic Technology

Graphic Communications

Machining Fundamentals

Modern Welding

Welding Technology Fundamentals

JIST

Developing Career and Living Skills

Preparing for Career Success

Learning.com

EasyTech v4.0

Pearson Prentice Hall

AgriScience Discovery

AgriScience Explorations

Developing Leadership and Communication Skills, 2nd Ed.

Agribusiness: Management, Marketing, Human Resource Development, Communication, and Technology

Introduction to Agricultural Mechanics, 2nd Ed.

Modern Agricultural Mechanics, 3rd Ed.

Mechanical Technology in Agriculture

Agricultural Power and Technology

Introduction to Plant and Soil Science and Technology, 2nd Ed.

Introduction to Livestock and Companion Animals, 3rd Ed.

Animal Science: Biology and Technology, 2nd Ed.

Plants and Animals: Biology and Production

Introduction to Horticulture, 4th Ed.

Floral Design & Interior Landscape Management

Greenhouse Production

Introduction to Landscaping: Design, Construction, and Maintenance, 3rd Ed.
Ensminger’s Equine Science, 8th Ed.

Food Science & Safety, 2nd Ed.

AgriScience, 4th Ed.

Biotechnology

Natural Resources and Environmental Technology, 2nd Ed.

Wildlife Management, 2nd Ed.

Environmental Science and Technology, 2nd Ed.

Aquaculture: An Introduction, 3rd Ed.

Forests and Forestry, 6th Ed.

Keyboarding and Computer Applications

Technology Applications Level I

Technology Applications Level II

How to Start and Operate a Small Business, 10th Ed.

Stepping Through Office XP with Business Applications, Introductory

Stepping Through Office XP with Business Applications, Advanced

Stepping Through Office 2003, Introductory

Stepping Through Office 2003, Advanced

Culinary Arts

Technology Education: Learning by Design

Business, 7th Ed.

Accounting: A Practical Approach, 9th Ed.

Understanding Finance: Money, Capital and Investments

Learning Microsoft Office 2003 Deluxe Edition

Learning Microsoft Office 2003 Advanced Edition

Upgrading and Repairing PC’s, 16th Ed.

Simply Java Programming: An Application Driven, Tutorial Approach, 1st Ed.

Learning Microsoft Office Access 2003

Computers Are Your Future

Computers: Information Technology in Perspective, 10th Ed.

Essentials for Design: XHTML Level 1

Essentials for Design: Dreamweaver MX 2004 Level 1

Essentials for Design: Flash MX 2004 Level 1

Essentials for Design: Fireworks MX 2004, Comprehensive

Early Childhood Education Today, 9th Ed.

Beginnings of Interior Environments, 9th Ed.

Technical Drawing, 12th Ed.

The AUTOCAD book, Drawing, Modeling & Applications using AutoCAD 2005

Essentials for Design; Quarkxpress 6 Level 1

Essentials foe Design: InDesign CS Level 1

Essentials for Design: PhotoShop CS Level 1

Engineering: Our Digital Future, 1st Ed.

Automotive Technology: Principles, Diagnosis, and Service

The Science of Electronics DC/AC, 1st Ed.

The Science of Electronics: Digital

The Science of Electronics: Analog Devices, 1st Ed.

Architectural Drawing and Light Construction NASTA

Refrigeration and Air Conditioning: An Introduction to HVAC/R, 4th Ed.

Electricity, Electronics, and Control Systems for HVAC, 3rd Ed.

Machine Tool Practices, 7th Ed.

Prentice Hall / Contren Learning Series

Core Curriculum Introductory Craft Skills

Carpentry Level 1

Carpentry Level 2

Residential Carpentry Level 1

Residential Carpentry Level II

Electrical Level 1

Electrical Level 2

Residential Electrical Level I

Residential Electrical Level II

Plumbing Level 1

Plumbing Level 2

Masonry Level 1

Masonry Level 2

HVAC Level 1

HVAC Level 2

Sheet Metal Level 1

Sheet Metal Level 2

Welding Level 1

Welding Level 2

Maintenance: Industrial Level 1

Maintenance: Industrial Level 2

REMTECH, inc.

TimeMAPS Tutorial v2.0

SRA / McGraw-Hill

TechKnowledge, Grades Pre-K - 6

Thinking Media

KeyTrain

Thomson Learning

Learning with Computers, Levels 6, 7, 8

Typing Time

Century 21 JR Input Technologies

Century 21 JR Input Technologies and Computer Applications

Century 21 Computer Keyboarding

Century 21 Computer Applications & Keyboarding

Automated Accounting

Century 21 Accounting Multi Column Journal

Century 21 Accounting General Journal

Century 21 Accounting Advanced

Business Principles and Management

Intro to Business

Law for Business and Personal Use

Entrepreneurship: Ideas in Action

International Business

Banking Systems

Managing your Personal Finances

Economic Education for Consumers

Fundamentals of Insurance

Integrated Computer Applications

Formatting & Document Processing Essentials

DigiTools: Technology Application Tools

Multimedia and Image Management

Business Communications

Communicating for Success

The Office: Procedures and Technology

Fashion Marketing

Hospitality Marketing

Marketing

Marketing Yourself

School Store Operations

Comprehensive, Retail Readiness Certification Online

Comprehensive Self-Study Man, Retail Readiness Certification Prep

Business Principles and Management

E-Commerce Marketing

Sports and Entertainment Marketing

Integrated Business Projects

Century 21 Computer Applications, Georgia Edition

Working: Career Success for the 21st Century

Investigating your Career

Discovering your Career

Working Smart

Human Relations for Career Success

Television Production Handbook

Thomson Learning / Course Technology

Desktop Publishing Basics

Microsoft Office Word 2003: Comprehensive Concepts and Techniques

Microsoft Office Word 2003: Complete Tutorial

Microsoft Office Word Applications for Microsoft Word 2000, 2003, and Future Versions

Performing with Microsoft Office Word 2003: Comprehensive Course

Microsoft Office Publisher 2003: Complete Concepts and Techniques

Microsoft Office Excel 2003: Comprehensive Concepts and Techniques

Microsoft Office Excel 2003: Complete Tutorial

Microsoft Office Excel Applications for Microsoft Excel 2000, 2003, and Future Versions

Performing with Microsoft Excel 2003: Comprehensive Course

Microsoft Access 2003: Comprehensive Concepts and Techniques

Microsoft Access 2003: Complete Tutorial

Multimedia Basics

Electronic Commerce: The Second Wave

Microsoft Office 2003 Introductory Course

Microsoft Office 2003 Introductory Concepts and Techniques

Microsoft Office Applications Introductory Course

Microsoft Office 2003 Advanced Course

Microsoft Office 2003 Advanced Concepts and Techniques

Microsoft Office Applications Advanced Course

Performing with Microsoft Office Word 2003: Introductory Course

Performing with Microsoft Office Word 2003: Projects for the Entrepreneur

Performing with Computer Applications

Microsoft Office 2003 Basics

Understanding Computers: Today and Tomorrow

Discovering Computers Fundamentals Edition

Introduction to Operating Systems: Comprehensive Course

A+ Guide to Software: Managing, Maintaining and Troubleshooting

A+ Guide to Managing and Maintaining Your PC

Security Awareness: Applying Practical Security in Your World

Invitation to Computer Science: C++Version

Invitation to Computer Science: Java Version Guide to Operating Systems

Guide to Networking Essentials

Networking Basics

Concepts of Database Management

Database Systems: Design, Implementation and Management

Systems Analysis and Design

Systems Analysis and Design in a Changing World

Introduction to Computer Graphics, Design Professional

Adobe InDesign CS – Design Professional

Using Adobe InDesign CS, PhotoShop CS, and Illustrator CS – Design Professional

Macromedia Studio MX 2004 Step-by-Step

Web Design: Introductory Concepts and Techniques

The Web Collection: Flash 2004, Dreamweaver 2004, Fireworks 2004 – Design Professional

The Web Collection: Adobe PhotoShop, LiveMotion, GoLive – Design Professional

Fundamentals of Java Comprehensive Course

Microsoft Office Word Applications for Microsoft Word 2000, 2003, and Future Versions

Performing with Microsoft Office Word 2003: Comprehensive Course

Thomson Learning / Delmar Learning

Leadership: Personal Development and Career Success, 2nd Ed.

Communicating in the Agriculture Industry, 1st Ed.

Agricultural Mechanics: Fundamentals & Applications, 5th Ed.

Welding Principles and Applications, 5th Ed.

Metal Fabrication Technology for Agriculture, 1st Ed.

Introductory Horticulture, 6th Ed.

Floriculture Designing & Merchandising, 2nd Ed.

Landscaping Principles & Practices, 6th Ed.

Ornamental Horticulture, 3rd Ed.

Turfgrass Science and Management, 3rd Ed.

Landscape Construction, 2nd Ed.

Landscape Plants: Their Identification and Use, 2nd Ed.

Exploring Agriscience, 3rd Ed.

Introduction to Agriscience DVD Series

Introduction to Biotechnology: An Agricultural Revolution, 1st Ed.

Modern Livestock and Poultry Production, 7th Ed.

Equine Science, 2nd Ed.

Small Animal Care & Management, 2nd Ed.

Introduction to Food Science, 1st Ed.

Introduction to Plant Science, Revised, 2nd Ed.

Soil Science & Management, 4th Ed.

Agriscience Fundamentals & Applications, 4th Ed.

Fish & Wildlife: Principles of Zoology and Ecology, 2nd Ed.

Wildlife & Natural Resource Management, 2nd Ed.

Managing Our Natural Resources, 5th Ed.

Aquaculture Science, 2nd Ed.

Sports Medicine and Athletic Training, 1st Ed.

Fundamentals of Basic Emergency Care, 2nd Ed.

Essentials of Pharmacology for Health Occupations, 4th Ed.

Dosage Calculations, 7th Ed.

Nutrition & Diet Therapy, 8th Ed.

Nursing Assistant: A Nursing Process Approach, 9th Ed.

Medical Assisting: Administrative & Clinical Competencies, 5th Ed.

Nursing Assisting: Essentials of Long Term Care, 2nd Ed.

Introduction to Medical Terminology, 1st Ed.

Medical Terminology for Health Professions, 5th Ed.

Health Unit Coordinator: 21st Century Professional, 1st Ed.

Understanding Health Insurance, 7th Ed.

Phlebotomy Technician Specialist, 1st Ed.

Diversified Health Occupations, 6th Ed.

Introduction to Health Science Technology, 1st Ed.

Health Science Career Exploration, 1st Ed.

Body Structures 7 Functions, 10th Ed.

Automotive Technology, 4th Ed.

Total Automotive Technology, 4th Ed.

Automotive Service, 2nd Ed.

RCA: Basic Principles for Construction, 1st Ed.

RCA: Carpentry, 1st Ed.

Construction Jobsite Management, 2nd Ed.

RCA: Electrical Principles, 1st Ed.

RCA: House Wiring, 1st Ed.

Electrical Wiring Residential

Electrical Wiring Commercial, 12thEd.

Masonry Skills, 5th Ed.

RCA: Plumbing, 1st Ed.

Architectural Drafting and Design, 5th Ed.

Fundamentals of Modern Drafting, 1st Ed.

Circuit Analysis with Devices: Theory and Practice, 3rd Ed.

Foundations of Electronics: Circuits and Devices, 4th Ed.

RCS: HVAC, 1st Ed.

Refrigeration & Air Conditioning Technology, 5th Ed.

Welding Principles & Applications, 5th Ed.

Milady’s Standard: Cosmetology

Structural, Civil, and Pipe Drafting, 1st Ed.

Graphic Communications Today, 4th Ed.

Exploring the Elements of Design, 1st Ed.

Exploring Illustration, 1st Ed.

Understanding Digital Photography, 1st Ed.

The Complete Guide to Networks and Networking, 1st Ed.

Introduction to Telecommunications Networks, 1st Ed.

AC Theory, 1st Ed.

DC Theory, 1st Ed.

Access: Introduction to Hospitality and Tourism, 1st Ed.

Beginnings and Beyond, 6th Ed.

Teaching Young Children, 2nd Ed.

Introduction to Early Childhood Education, 4th Ed.

Vocational Research Institute

Careerscope

PAGE
3

