12th Grade NAVIANCE Expected Goals and Milestones

Finalize and print MY RESUME (Under “ABOUT ME”)
· Additions to and completion of existing resume started in 9th, 10th, and 11th grades
· Use this resume for requesting letters of recommendation and completing college applications
Complete MY GAMEPLAN module (Under “ABOUT ME”)
Complete COLLEGE SEARCH and COLLEGE MATCH (Under “ABOUT COLLEGE”)
· Use SAT/ACT scores to utilize the college match system/lookup
· Complete the ADVANCED COLLEGE SEARCH module
Update and complete MY COLLEGES (Under “ABOUT ME”)

· Colleges considering and those planning to apply to
The MY COLLEGES link is used to create a list of prospective colleges that the student will research and/or visit. Once the initial school research/visit is completed, the student will then select the schools which they will be applying to. These schools will be moved into their list of active applications. Once the school is in the active application list, the student can request a transcript be sent to that school by the counselor. The student can also use the blue hyperlinks next to each school on their list to email the admissions office of that college, request additional information from their counselor, and to visit that individual college’s website.
Complete VISIT SCHEDULE (Under “ABOUT COLLEGE”)

The VISIT SCHEDULE link is used by the student to document what schools have been visited, and when.
Utilize RESOURCES (Under “FROM YOUR SCHOOL”)

Use COMMON APPLICATION module to complete your application for those schools accepting the Common Application
The COMMON APPLICATION link will take the student directly to the Common Application website where the student can create an account and complete the initial common application form. The Common Application is a very efficient means of applying to many colleges using just one universal application. Students will need to check the site to determine which schools on their list accept the Common Application.
Utilize and complete SCHOLARSHIP MATCH and SCHOLARSHIP LIST (Under “ABOUT COLLEGE”)
The SCHOLARSHIP MATCH link lists scholarships with requirements that may be a suitable match for the student according to the information that the school has entered about each scholarship. Some scholarships on this list may still have special requirements so the student should verify their eligibility with the scholarship organization or their counselor.
The SCHOLARSHIP LIST contains scholarships or financial aid awards that may be relevant for the student. The student can click the name of the scholarship to view more information or click the column headings to sort by name, category, deadline, or maximum award.
NOTE: ALL local scholarships will be posted on our Manasquan High School Guidance website at www.manasquanschools.org
Update MY SCHOLARSHIPS as needed (Under “ABOUT ME”)

Manage and complete MY JOURNAL (Under “ABOUT ME”)

The MY JOURNAL link allows the student to share information, essays, resume, etc. with their counselor, teachers, and/or parents.
Manage and complete MY DOCUMENTS (Under “ABOUT ME”)

The MY DOCUMENTS link will show a log of documents that the student has saved to Naviance, as well as allow the student to open these saved logs and/or download the documents that they have saved.
Explore RESOURCES (Under “FROM YOUR SCHOOL”)

Financial Aid/FAFSA/CSS Profile
The RESOURCES link is a great “one-stop” area to find information on the financial aid process, explanation of steps needed to complete the FAFSA form, information on the CSS profile, and other pertinent money matters as they relate to college admissions and beyond.
Complete SURVEY HISTORY (Under “ABOUT ME”)
SENIOR SURVEY
The SENIOR SURVEY, found under the SURVEY HISTORY link, is required to be completed by each student prior to graduation from Manasquan High School.
Finalize MY CHECKLIST (Under “ABOUT ME”)

Ensure that all tasks have been completed prior to graduation preparation
The MY CHECKLIST link will list all of the Naviance milestones that have been/should be completed by each student.
Utilize CONTACT US (Under “FROM YOUR SCHOOL”) to efficiently communicate with your Counselor directly via email
[image: image1.png]

