


GCIS Junior is an online system of career development and activities that sets students on the road to planning for high school, college, and work. It allows individuals to learn more about themselves using three basic questions...“Who am I?” “Where am I going?” and “How do I get there?”

Who am I?

Learning about Me

- ✓ Things I like to do
- ✓ Qualities for success
- ✓ Important life events
- ✓ What are skills?
- ✓ My accomplishments
- ✓ *Career Cluster Inventory*

Learning about my Community

- ✓ My community
- ✓ My ideal community
- ✓ Job shadow

Learning about my School

- ✓ Getting to know my school
- ✓ Should I join?
- ✓ Activities

My Network

Where am I going?

Occupations

- ✓ Occupations scavenger hunt
- ✓ Bobilator
- ✓ If I became...
- ✓ Job shadow
- ✓ Occupation index

Career Clusters

- ✓ Career cluster mobiles
- ✓ What's my cluster?
- ✓ Career cluster posters
- ✓ *Career Cluster Inventory*
- ✓ My favorite cluster

Workplace

- ✓ What are working conditions?
- ✓ Why do people work?
- ✓ What rewards do I want from work?

Reality Check

Making Decisions

- ✓ How do I make decisions?
- ✓ What book do I pick to read?

Action Plan

- ✓ Learn a new skill
- ✓ Make a change

My Career Plan

- ✓ What do I want to be when I grow up?
- ✓ My career action plan

How do I get there?

Employability Skills

- ✓ Working together
- ✓ Are you listening?
- ✓ Listening skills on the job
- ✓ Being dependable
- ✓ Using my time for success
- ✓ Planning my time for success
- ✓ Job success scale
- ✓ Free job training
- ✓ Getting fired at work and school
- ✓ Classroom performance reviews

Volunteering

- ✓ Where are you going to volunteer?
- ✓ Volunteer wisely
- ✓ Select or plan a volunteer activity
- ✓ Volunteer résumé
- ✓ Set up a volunteer activity
- ✓ Thank your volunteer coordinator
- ✓ My volunteer activities
- ✓ Reflect on your volunteer activity

Planning for High School

- ✓ Words for high school
- ✓ HS graduation requirements
- ✓ College admission requirements
- ✓ Electives
- ✓ Activities
- ✓ My high school course plan

Life After High School

- ✓ Pay for your education
- ✓ Apprenticeship
- ✓ College and caeer schools
- ✓ Military service

My GCIS Junior
Access Information

www.gcic.peachnet.edu

User Name _____

Password _____