PRASS Checklist for Approval of the Candidate's Administrator Action Plan (AAP)

Name of Candidate	Current School System
Year of Certification Expiration	_Certification
Support Mentor (Please print)	

Items that must be reviewed with mentor prior to approval of the AAP:

NOTE: Mentor must certify that they have reviewed the candidate's documents within the portfolio.

Portfolio contents viewed by mentor prior to AAP approval:

- □ Current resume (Including education and work history)
- □ Transcripts of graduate coursework or most recent degree completed
- □ Three professional references Provide contact information only Summary of professional activities including:
- □ Current job description
- □ Listing of professional assignments over the last five years
- □ List of professional development activities over the last five years
- Portfolio analysis of the 6 ISLLC standards as outlined by law

Mentor's signature certifying review of documents listed above_____

Date reviewed______

AAP Packet attached to this form includes:

- □ Application for Certificate Renewal
- □ Administrator Action Plan Cover Sheet
- □ Letter from your supervisor approving your goals
- □ Administrator Action Plan Sheets

Candidate's signature _____

Date submitted