[bookmark: _Toc302767809][bookmark: _Toc462738385]SHJWC Lesson Reflection (Completed after EVERY lesson taught)
	Lesson

	Math - Counting

	Your Name
	Nada Khalil Bin Took

	MST
MCT
	Huda Ashoor


	School
	Al Amwaj Kindergarten

	Class
	KG2b

	Date 
	1-November-2016


Firstly, discuss one aspect that YOU feel you did very well. Try to analyze why you think it worked well and what hints you would share with other teachers about the successful strategy/ resource/activity/management style etc.
	The good aspect in teaching this lesson was mixing between two subjects (Math and English). The thing that I did is that I played a story video called “Handa’s surprise” this story talks about a girl called Handa decided to give her friend a basket of seven fruits as a gift. Every time she walks, an animal comes to take one fruit from her basket until the basket becomes empty. Doing this was successful because children like watching cartoons and they were concentrated so they understood what is the story about. Moreover, they were counting the fruits every time an animal takes one and they have noticed that the number of fruits is decreasing. 
I suggest all teachers to include something interesting in their math lessons instead of giving them worksheets to do. I don’t say they don’t have to use worksheets, they could but teachers should remember that children need to do interesting things like watching a story and playing math games more than doing worksheets. 


Secondly, elaborate on the aspect identified by YOU that requires attention. Discuss what the problem was, why it occurred and what action you intend to take to be more successful in the next lesson.
	I need to focus more on behavior management, because some students were moving from their places and answering without permission so this was bothering me, and I tried to control them and grab their attention by using the bell. Unfortunately, some students don’t care and whatever you do they don’t listen to you, so what I need to do in next lesson is controlling the misbehaved students. 
[bookmark: _GoBack]


	Personal focus for next lesson:
I want to focus on:
- Classroom management especially behavior management, time management and giving clear instructions.


e —


