MCT/MST Lesson Observation
[bookmark: _Toc302767810]MCT/MST Lesson Observation
Student teacher’s name:	Nada Khalil 					Grade Level: KG2F
Unit/Lesson:		Story time 					 Date: 8-3-218
	Competency Area
[bookmark: _Toc419792284][bookmark: _Toc302767811]Please tick the boxes using the OVERALL ASSESSMENT LEVEL DESCRIPTORS attached at end of document

[bookmark: _Toc419792285](E = Excellent, G = Good, S = Satisfactory, M = Marginal, U = Unsatisfactory)
	E
	G
	S
	M
	U

	Professionalism
	
	-
	
	
	

	Planning for learning
(Includes knowledge & understanding of content)
	-
	
	
	
	

	Implementing and Managing Learning
(Includes behavior management, language and delivery)
	
	-
	
	
	

	Assessment
	
	-
	
	
	

	Reflection on Practice
	
	-
	
	
	

	Overview of the lesson:
Nada read the story for the children in the beginning of the week, so this time she plays a video about the story for the children. She used the counting concept in her story and activities, the activities were made for 3 different levels of children abilities, and the children in her class were engaged and motivated with her.

	Areas for development:

[bookmark: _GoBack]Nada used different strategies, she use lots of praising to build the confidence on her children’s personality. I like that she asks the children about what they would like to do. She asks HOT’S questions. The lesson was well planned. The materials were appropriate for the children level.

Focus for next lesson:
Nada needs to focus more on her voice tone, and managing class, by using different managing strategies.

