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
30-Minute Thursday: Using the Five Senses in Afterschool Programming

	Description of Program
Play, talk, write, read and sing are the five practices of early literacy.

We gear these practices toward early literacy programming, but literacy is part of life-long learning. Some of these practices are not being used as frequently in school, especially play, talk and sing. Kymberley will discuss using these practices as part of our afterschool programming, while continuing the literacy and learning.

	Relationship of Program to Present Position or Career Advancement
     

	Activity Dates
	Location
	Number of Contact Hours

	From Mo./Day/Yr.
11/12/2015
	To Mo./Day/Yr.
11/12/2015
	Online
	Technology If any

     
	Total
0.5

	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.

