SLHS Concentrations

· Arts Education
· 4 credits (in any combination) from any of the Arts Education Disciplines offered at South Lenoir (Band, Vocal Music, or Visual Arts), with at least one credit at the intermediate or higher level.

· World Language
· 4 credits (in any combination) from World Languages, with at least one credit at the second level.

· Advanced Level Courses
· 4 elective credits in Honors or AP courses. Courses to be included into this category would be: AP Biology, AP Chemistry, AP Environmental Science, AP Calculus, AP Language and Composition, AP Literature, NCVPS AP elective courses.

· College Connections
· 4 high school credits in any combination of Career and College Promise classes and other college courses.

· Career and Technical Education (CTE) – 4 credits within one of the 16 NC Career Clusters with at least one credit at he second or completer level (denoted with *). Courses marked with E are considered Enhancement courses and only 1 course marked with “E” can be used per cluster.

· Agriculture, Food and Natural Resources
·
· Agriscience Applications
· Animal Science I
· *Animal Science II
· Agricultural Mechanics I
· *Agricultural Mechanics II
· Horticulture I
· *Horticulture II
· Teen Living
· Personal Finance
· Foods I
· *Foods II
· CTE Advanced Studies
· Principles of Business (E)
· Business Law (E)
· MS Word, PowerPoint, Publisher (E)
· Career Management (E)
· Biomedical Technology (E)
· Entrepreneurship I (E)
· Marketing (E)
· Automotive Service I (E)
· Drafting I (E)

· Architecture and Construction
·
· Teen Living
· Core & Sustainable Construction
· Carpentry I
· *Carpentry II
· Carpentry III
· Drafting I
· *Drafting II
· Drafting III
· CTE Advanced Studies
· Agricultural Mechanics (E)
· Principles of Business (E)
· Business Law (E)
· MS Word, PowerPoint, Publisher (E)
· Career Management (E)
· Personal Finance (E)
· Entrepreneurship I (E)
· PLTW Introduction Engineering (E)
· PLTW Principles of Engineering (E)
·

· Arts, Audio/Video Technology and Communications
·
· Multimedia & Webpage Design
· MS Word, PowerPoint and Publisher
· Teen Living
· Apparel I
· *Apparel II
· Drafting I
· Principles of Business (E)
· Business Law (E)
· Career Management (E)
· Personal Finance (E)
· Entrepreneurship I (E)

· Business Management & Administration
·
· Principles of Business & Finance
· *Business Law
· *Entrepreneurship
· MS Word, PowerPoint & Publisher
· *Multimedia & Webpage Design
· Career Management (E)

· Health Science
·
· Biomedical Technology
· Health Team Relations
· Health Science I
· *Health Science II
· Principles of Business (E)
· Business Law (E)
· MS Word, PowerPoint, Publisher (E)
· Career Management (E)
· Foods I (E)
· Personal Finance (E)
· Entrepreneurship I (E)
· Marketing (E)

· Hospitality and Tourism

·
· Teen Living
· Foods I
· *Foods II
· Marketing
· *Hospitality & Tourism
· Sports Entertainment Marketing I
· *Sports Entertainment Marketing II
· Principles of Business (E)
· Business Law (E)
· MS Word, PowerPoint, Publisher (E)
· Career Management (E)
· Personal Finance (E)
· Entrepreneurship I (E)
·

· Marketing
·
· *Entrepreneurship I
· Marketing
· Sports & Entertainment Marketing I
· Principles of Business (E)
Business Law (E)
· MS Word, PowerPoint, Publisher (E)
· Career Management (E)
· Apparel I (E)

· Science, Technology, Engineering and Mathematics
· Drafting I
· PLTW Introduction to Engineering Design
· PLTW Principles of Engineering
· *PLTW Digital Electronics
· PLTW Engineering Design and Development
· MS Word, PowerPoint, Publisher (E)
· Career Management (E)
[bookmark: _GoBack]
· Transportation, Distribution and Logistics
·
· Automotive Service
· Automotive Service I
· *Automotive Service II
· Automotive Service III
· CTE Advanced Studies
· Principles of Business (E)
· Business Law (E)
· MS Word, PPT, Pub. (E)
· Career Management (E)
· Entrepreneurship I (E)
· Marketing (E)

R L e

R R T

5‘1“‘\“%"".‘—."&"?.“ ot e e P e s e g

A, vttt s F—

T i ity

oy -
iy e —
i .
ity

IR b~
B —— iy
fer [

