

Chicago High School for Agricultural Sciences

**Where agriculture and classroom instruction
come together for STE”A”M education**

The School

- Opened in 1985 to prepare students for college and careers in agricultural science
- Chicago Public School - It is open to ALL residents of the city of Chicago.
- Full college prep & CTE curriculum
- 720 diverse students

Total Agricultural Education Program

Learning
to do,
doing to
learn,
earning to
live and
living to
serve.

The Agricultural Education Program

Chicago H. S. for Agricultural Sciences Curriculum

9th	10th	11th	12th
English I (H)	Eng II (AP)	Eng III (AP)	English IV (DC)
Biology (H)	Chemistry (H)	Physics (H)	Science (DC)
Algebra (H)	Geometry (H)	AdvAlg/Trig (H)	Math (DC)
Ag Careers	US History (AP)	Cont US History (AP/DC)	Fine Art Elective
Ag History (H)	Intro to Ag	Foreign Lang I (H)	Foreign Lang II (H)
Art	Ag Comm	Ag Sci (AC)	Ag Sci (AC)
PE	PE	Ag App (AC)	Ag App (AC)

H = Honors

AP = Advanced Placement

DC = Dual Credit

AC = Articulated Credit

Career Pathways

- As a junior/senior, students are given the opportunity to study one of six agricultural career pathways.

The Pathways include:

- Agricultural Finance and Economics
- Agricultural Mechanics and Technology
- Animal Science
- Food Science and Technology
- Horticulture
- Agricultural Education

Agricultural Finance and Economics

Agricultural Mechanics and Technology

Animal Science

Food Science

Horticulture

Agricultural Education

Aquaponics and Apiculture

Chicago Flower and Garden Show

CHICAGO FLOWER & GARDEN SHOW.

FFA Student Organization

Special Programs

- Exchanges (Hiroshima, Suwon, Paris)
- Eli's Cheesecake/Wright College
- Job Shadows/Internships/Career Day
- RAP (U of IL), EPIC (Cal Poly), MSU
- SAE (Supervised Ag Experiences)
- MANRRS
- Student Certifications: OSHA, OSHA Construction, Food Sanitation, Chemical Applicators, Ever-Fi

Advisory Board

- Representatives from business and universities to help meaningful career development activities for the students.

Questions?

Contact Bill Hook at:

wehook@cps.edu or 773) 535-2696
