Gendered Issues Project
· Research your topic as a group
· Plan a lesson & assessment (quiz, seminar…)
· Teach the lesson (1 hour)
HW: What are you MOST worried about for this project? (What may be difficult or confusing?)

Gendered Issues Project
· Research your topic as a group
· Plan a lesson & assessment (quiz, seminar…)
· Teach the lesson (1 hour)
HW: What are you MOST worried about for this project? (What may be difficult or confusing?)

Gendered Issues Project
· Research your topic as a group
· Plan a lesson & assessment (quiz, seminar…)
· Teach the lesson (1 hour)
HW: What are you MOST worried about for this project? (What may be difficult or confusing?)

Gendered Issues Project
· Research your topic as a group
· Plan a lesson & assessment (quiz, seminar…)
· Teach the lesson (1 hour)
HW: What are you MOST worried about for this project? (What may be difficult or confusing?)

Gendered Issues Project
· Research your topic as a group
· Plan a lesson & assessment (quiz, seminar…)
· Teach the lesson (1 hour)
HW: What are you MOST worried about for this project? (What may be difficult or confusing?)

Gendered Issues Project
· Research your topic as a group
· Plan a lesson & assessment (quiz, seminar…)
· Teach the lesson (1 hour)
HW: What are you MOST worried about for this project? (What may be difficult or confusing?)

Gendered Issues Project
· Research your topic as a group
· Plan a lesson & assessment (quiz, seminar…)
· Teach the lesson (1 hour)
HW: What are you MOST worried about for this project? (What may be difficult or confusing?)
[bookmark: _GoBack]

f—
e
SR st et

e
SR st et

s youpicasa o

|t o A—

e oy
T r—)

Fr——
s youpicasa o

[yt A

e oy
T r—)

Fr——
frrtiiietl o A

Tk e e
T ——

[—
L

[—

T e)
T ——

[—
Ry gop

Pt s)

Rk i oy
T T —)

