

Nursery Syllabus

I LANGUAGE (ENGLISH)


1. Pre-writing Strokes

- Standing line
- Sleeping line
- Left Slanting line
- Right Slanting line
- Left Curve
- Right Curve
- Up Curve
- Down Curve

2. Capital letters 'A-Z'

- Identification
- Tracing
- Objects related to each letter

3. Sentence Structure

- I am a girl/boy
- I am studying in class nursery 

4. Vocabulary Building

Words like Family, Home, Father, Mother, Sister, Brother, Grandfather, Grandmother, Son, Daughter etc.

III GENERAL AWARENESS

1. Myself

- Myself
- My Body Parts
- My Family
- My Home
- My School

2. Seasons

- Summer
- Rainy
- Winter

3. Transport

- Road
- Air

4. Fruits

5. Vegetables

6. Animals

- Wild Animals
- Domestic Animals

II NUMBERS

1. Pre-Math concepts

- Same-Different
- Big-Small
- Tall-Short
- More-Less
- Heavy-Light
- Full-Empty

2. Numbers (1-20)

- Tracing
- Identification
- Number and its value
- Sequencing from '1-20'
- Count and Match
- Count and Circle
- Count and Colour

3. Shapes

- Circle
- Square
- Rectangle
- Triangle

4. Colours

- Red, Yellow, Blue
- Orange, Green, Purple
- Black, White, Pink

IV ENVIRONMENTAL SCIENCE

1. Colours and shapes
2. Awareness about good eating habits
3. Saying 'No' to junk food
4. Eat healthy food
5. Importance of greenery
6. Planting trees
7. General conversation about various seasons like summer, monsoon etc.
8. Road safety and traffic rules
9. Discussion n good health and hygiene
10. Self grooming
11. Use of dustbins 
12. Importance and purpose of animals
13. Discussion on respecting and protecting animals and birds
14. Basic manners like using thank you, please & sorry
15. Differentiation between living & non-living things

V OTHER ACTIVITIES

1. Story telling
2. Picture reading
3. Rhymes
4. Displaying family pictures in the class
5. Welcome cards
6. Welcome craft activity
7. Celebrating fruit days 
8. Preparing certain snacks like lemonade, vegetable salad in class
9. Visit to the garden
10. Planting and taking care of seeds in the garden 
11. Independence Day craft activity
12. Activities related to various festivals
13. Dramatization of plays/scenes
14. Health & Hygiene Week
15. Use and making of animal flash cards
16. Collage making
17. Making cards for special occasions
18. Stick and hand puppets


Prescribed Curriculum to be implemented at Home by Parents

1. Story telling
2. Picture book reading
3. General awareness conversations
4. Rhyme recitation
5. Educational games
6. Art/craft related activities
7. Clay modeling