

CFWV Milestones by Grade Level

Milestones can be defined as specific tools found on CFWV that should be completed during a specific year in a students' schooling. Currently, the milestones for students are broken down into 7th/8th grades, 10th grade, 11th grade, 12th grade, postsecondary, and workforce. Each set of milestones provides students with an additional guidance toward meeting their postsecondary and career related goals. A checklist of each grade specific milestone can be found under the "Your Portfolio" tab under "Planning Your Milestones."

Other Worthwhile Activities to Accompany Milestones for All Grades

Career Planning

1. ASVAB
2. Personal Values and Priorities
3. Early Work Experiences

College Planning

4. SAT Subject Tests

Your Portfolio

5. A Picture of Me in the Future (20 years)
6. Long Term Goals
7. Leadership Experiences
8. Personal Statement
9. Self Knowledge
10. Ultimate Goals
11. Networking
12. Projects

Grade Appropriate Timelines

13. Articles

Guideways

Guideways can be used to direct students throughout the site.

Recommended Milestones for Tracking in the 7th and 8th Grades.

Career Planning

1. Career Cluster Survey
2. Career Finder
3. Interest Profiler
4. Job Search Activities
5. Learning Styles Inventory
6. Saved Career Clusters and Career Pathways
7. Selected Career Clusters or Career Pathways
8. Thank you Letters

College Planning

9. College List
10. EXPLORE
11. Saved Programs/Majors
12. School Finder

Financial Aid Planning

13. College Savings Calculator
14. Financial Aid Plan

High School Planning

15. Planning for My Goals
16. Your Plan of Study

Your Portfolio

17. Activities
18. Middle School Annual Reflection

Recommended Milestones for Tracking in the 9th Grade

Career Planning

1. Basic Skills Survey
2. Career Key
3. Interest Profiler
4. Learning Styles Inventory
5. Saved Career Clusters and Career Pathways
6. Saved Careers
7. Selected Career Cluster or Career Pathway

College Planning

8. Saved Programs/Majors
9. WorkKeys

Financial Aid Planning

10. College Savings Calculator
11. Financial Aid Plan

High School Planning

12. Planning for My Goals
13. Your Plan of Study

Your Portfolio

14. 9th Grade Annual Reflection
15. Activities
16. Experiences
17. Short Term Goals
18. This Is Me

Recommended Milestones for Tracking in the 10th Grade

Career Planning

1. Basic Skills Survey
2. Career Plan Builder
3. Cover Letter Creator
4. Interest Profiler
5. Learning Styles Inventory
6. Resume
7. Saved Career Clusters and Career Pathways
8. Saved Careers
9. Work Values Sorter

College Planning

10. PLAN
11. PSAT
12. Saved Programs and Majors
13. Test Prep

Financial Aid Planning

14. Scholarship Finder

High School Planning

15. Your Plan of Study

Your Portfolio

16. 10th Grade Annual Reflection
17. A Picture of ME in the Future (short term)
18. Intermediate-Term Goals

Recommended Milestones for Tracking in the 11th Grade

Career Planning

1. Early Work Experience
2. Interest Profiler
3. Job Interview Practice
4. Job Search Activities
5. Learning Style Inventory

College Planning

6. AP Exams
7. College List
8. Practice Application
9. SAT
10. Saved Programs/Majors
11. Take the SAT/ACT
12. Test prep

Financial Aid Planning

13. Saved Scholarships

High School Planning

14. Planning for My Goals
15. Your Plan of Study

Your Portfolio

16. 11th Grade Annual Reflection
17. Awards, Distinctions, Honors
18. Goals into Action

Recommended Milestones for Tracking in the 12th Grade

Career Planning

1. Career Finder
2. Job Interviews
3. Job Shadowing Experiences
4. Work Experiences
5. Work Values Sorter

College Planning

6. Apply to College
7. Intent to Register
8. School Finder
9. Take the SAT/ACT

Financial Aid Planning

10. Complete and file the FAFSA
11. EFC Calculator
12. Financial Aid Wizard
13. Scholarship Finder
14. SLOPE Calculator

Your Portfolio

15. 12th Grade Annual Reflection
16. Awards, Distinctions, Honors
17. Final Personal Statement
18. Senior-year Plan

Recommended Milestones for Tracking in Postsecondary

Career Planning

1. Career Finder
2. Career Plan Builder
3. Cover Letter Creator
4. Entrepreneurial Checklist
5. Job Interview Practice
6. Job Interviews
7. Job Search Activities
8. Job Shadowing Experiences
9. Resume
10. Work Experiences

Your Portfolio

11. A Picture of Me in the Future (in 20 years)
12. Draft Personal Statement
13. Experiences
14. Final Personal Statement
15. Leadership Experiences
16. Long-Term Goals
17. Networking
18. Projects

Recommended Milestones for Tracking in Workforce

Career Planning

1. Basic Skills Survey
2. Career Finder
3. Cover Letter Creator
4. General Workplace Skills
5. Job Interview Practice
6. Job Interviews
7. Job Search Activities
8. Job Shadowing Experiences
9. Learning Styles Inventory
10. Personal Management Style
11. Personal Values and Priorities
12. Resume
13. Saved Careers
14. Transferable Skills Checklist
15. Work Experiences
16. Work Values Sorter

Your Portfolio

17. Goals into Action
18. Networking

All Milestones for Tracking

Career Planning

1. ASVAB
2. Basic Skills Survey
3. Career Cluster Survey
4. Career Finder
5. Career Key
6. Career Plan Builder
7. Cover Letter Creator
8. Early Skills
9. Early Work Experience
10. Entrepreneurial Checklist
11. General Workplace Skills
12. Interest Profiler
13. Job Interview Practice
14. Job Interviews
15. Job Search Activities
16. Job Shadowing Experiences
17. Learning Styles Inventory
18. Life Roles
19. Personal Management Style
20. Personal Values and Priorities
21. Resume
22. Saved Career Clusters and Career Pathways
23. Saved Careers
24. Selected Career Cluster or Career Pathway
25. Thank You Letters
26. Transferable Skills Checklist
27. Work Experiences
28. Work Values Sorter

College Planning

29. ACT
30. AP Exams
31. Apply to College
32. College List
33. College Recruiter
34. EXPLORE
35. Intent to Register
36. PLAN

37. Practice Application
38. PSAT
39. SAT
40. SAT Subject Tests
41. Saved Programs and Majors
42. School Finder
43. Take the SAT/ACT
44. Test Prep
45. TOEFL
46. WorkKeys

Financial Aid Planning

47. College Savings Calculator
48. Complete and File the FAFSA
49. EFC Calculator
50. Financial Aid Plan
51. Financial Aid Wizard
52. Saved Scholarships
53. Scholarship Finder
54. SLOPE Calculator

High School Planning

55. Planning for My Goals
56. Your Plan of Study

Your Portfolio

57. 9th Grade Annual Reflection
58. 10th Grade Annual Reflection
59. 11th Grade Annual Reflection
60. 12th Grade Annual Reflection
61. A Picture of Me in the Future (in 20 years)
62. A Picture of Me in the Future (short term)
63. Activities
64. Awards, Distinctions, Honors
65. Draft Personal Statement
66. Goals into Action
67. Intermediate Term Goals
68. Leadership Experiences
69. Long term Goals
70. Middle School Annual Reflection
71. Networking

72. Personal Statement
73. Projects
74. Self Knowledge
75. Senior Year Plan
76. Short Term Goals
77. This is ME
78. Ultimate Goals

