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
 MacGyver and Google: Beyond the Search Engine (Workshop)

	Description of Program
Presented by: Chris Grugel, Instructional Technologist, Carthage College (Kenosha, WI)

Jon Mark Bolthouse, Director, Fond du Lac Public Library (Fond du Lac, WI)

Everybody uses Google, especially for searching for information. Over the past few years, Google has developed a number of applications that go way beyond the standard search engine. From simple document sharing to placing free phone calls around the United States, this workshop highlights how participants and their patrons can benefit from many of the tools that are available.
Jon Mark Bolthouse and Chris Grugel, (aka the MacGyver Guys) share humorous and practical approaches to what Google products MacGyver wished he had to help save the day.

	Relationship of Program to Present Position or Career Advancement
     

	Activity Dates
	Location
	Number of Contact Hours

	From Mo./Day/Yr.
4/22/2014
	To Mo./Day/Yr.
4/22/2014
	De Pere
	Technology If any

2.00
	Total
2

	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.

