Session 6 Must haves
	At Session 6 you are expected to present your research lesson, what you learned from the process, and your thoughts about using the 5 Practices. During your presentation it is expected that you will have us complete part of the lesson you presented to your students. To help you prepare for your presentation here is a list of items to bring with you for Session 6:
· Day 5 Sign In Sheet
· Planning a Research Lesson Form
· Team Report
· Copies so we can engage in a portion of your activity as students
· Samples of student work


[bookmark: _GoBack]
Session 6 Must haves
	At Session 6 you are expected to present your research lesson, what you learned from the process, and your thoughts about using the 5 Practices. During your presentation it is expected that you will have us complete part of the lesson you presented to your students. To help you prepare for your presentation here is a list of items to bring with you for Session 6:
· Day 5 Sign In Sheet
· Planning a Research Lesson Form
· Team Report
· Copies so we can engage in a portion of your activity as students
· Samples of student work

