PI-0000
Page

	[image: image1.png]

	Wisconsin Department of Public Instruction

CONTINUING EDUCATION ACTIVITY REPORT
PI-2453 (Rev. 09-11)
	INSTRUCTIONS: Complete and submit annually to your library system validator along with the Annual Summation of Continuing Education Activities, Form PI-2454. Refer to the Certification Manual for Wisconsin Public Library Directors for assistance.

	Name Last, First, Middle
     

	Mailing Address Street / PO Box, City, State, ZIP
     

	
	I. CONTINUING EDUCATION ACTIVITY DESCRIPTION
	

	Title of Program
Making the Artful Ask (Wisconsin Trustee Training Week Webinar)

	Description of Program
Presented by Marcy Heim, Founder & Prinicpal, The Artful Asker, LLC, Madison, WI Prospective gives need to be clear on what you need and are asking them to consider. Join fundraising author and coach, Marcy Heim, on a quick journey around an artful cycle of successful relationships. Then focus in on increasing your comfort and success in making the all-important major gift ask for your mission. In this session, Marcy will guide you through a hands-on exercise on preparing and speaking a successful, respectful major gift individual ask. Participants will have an opportunity to “ask” on-line and get on-the-spot coaching. Not only will you learn and have fun, but you will be able to speak a successful major gift ask.

	Relationship of Program to Present Position or Career Advancement
     

	Activity Dates
	Location
	Number of Contact Hours

	From Mo./Day/Yr.
8/17/2015
	To Mo./Day/Yr.
8/17/2015
	Online
	Technology If any

     
	Total
1.0

	Provider If applicable
NFLS

	Category Check one, attach written summary if applicable
 FORMCHECKBOX

A.
Credit Continuing Education Attach formal documentation from the sponsoring agency.
 FORMCHECKBOX

B.
Noncredit Continuing Education

 FORMCHECKBOX

C.
Self-directed Continuing Education

	
	II. SIGNATURE
	

	I HEREBY CERTIFY that the information provided is true and correct to the best of my knowledge.

	Signature of Participant
(
	Date Signed Mo./Day/Yr.

