

BRADLEY ELEMENTARY CAREER MAGNET PROGRAM

from **IDEAS**
to **CAREERS**
SUCCESS
starts **HERE**

3032 Pine Belt Road
Columbia, SC 29203
(803) 738-7200
bradley.richlandone.org

Why Choose Us?

A Career and College Pathway

Once in the program, a student can follow the career and leadership program through High School.

Leadership Opportunities

Field Studies, Student Council, Projects

Transportation Provided

Bus transportation is available for any Richland One student accepted to the program.

Project Based Learning

Hands-on, inquiry-based lessons to solve real-world problems

About Bradley

Nestled in the heart of Forest Acres, the mission of Bradley Elementary is to provide every student with the opportunity to become responsible and contributing citizens achieving maximum potential by creating a safe, nurturing environment with innovative and challenging instructional programs led by highly qualified staff.

Principal:
Mrs. Kezia Myers
Magnet Lead
Teacher:
Ms. Karen Ogen

Mail To:

Career Awareness

Leadership

Learning

We focus on the four career pathways of:

Engineering
Entrepreneurship
Government
and Hospitality and Tourism

Our career awareness focus is designed to help students:

- describe a variety of careers and the pathways leading to a job in these careers
- understand how core skills such as reading and math are used in the workplace; and
- recognize the importance of postsecondary education and training after high school

Bradley is a wonderful school and has been able to help me fulfill my dreams. I feel confident in knowing that Bradley has prepared me for middle school.

The
Leader
inMe™

"My friends are loyal and supportive. My teachers make sure I reach my goals."

"The Leader in Me", and
"The Seven Habits of Happy Kids" is utilized to develop a whole school culture that:

1. teaches and models the seven habits,
2. recognizes and nurtures gifts and talents,
3. delivers authentic learning and leadership opportunities and
4. grows essential skills.

The instructional program at Bradley Elementary focuses on Math, English Language Arts, Social Studies, and Science with an integrated focus on career awareness and leadership. Our unique program develops the skills and self-confidence needed to succeed as a leader in the 21st century.

A full-time Magnet Lead Teacher helps teachers to integrate and apply career and leadership skills across the curriculum and through Project Based Learning.

Program Highlights

- Leadership Opportunities
- Project Based Learning □ Clubs
- Maker Space □ 1 to 1 Learning
- Extended Field Study Opportunities