

PRESCHOOL SYLLABUS

Playschool Syllabus

UNITS	SUB-UNITS
A. FINE MOTOR ACTIVITIES	 Manipulative Corner Pre-writing / pre – reading / pre – math skills Imaginative and free play
B. LARGE MOTOR ACTIVITIES	 Music and movement Games Gym time
C. MONTHLY THEMES	 Settling period My Family, Me and My home All About me Fruits and Vegetables Pet , Farm Animals and Wild Animals Birds Creatures under water Creepy Crawlies Community Helpers
D. FORMAL WORK	 Numerical skills 1-3 with number value association 4 & 5 with number value Association Reading skills Recognition of A – K and related vocabulary Recognition of L – Z and related vocabulary Pre- Reading Readiness Sight words


	Writing skills
	Pre writing readiness
	Opposites
	In & out, fast & slow, up & Down, loud &
	soft, stop & go
	Big & small, hard & soft, hot & cold,
	over & under, tall & Short, wet & dry,
	happy & Sad
	Colours
	≻ Red
	Yellow, blue
	Shapes
	> Circle
	Square, triangle
E. SING ALONG / RHYMES	
F. STORY SESSIONS	
/ CONVERSATION	
	Art & craft
G. CREATIVITY	Cooking activities
	Science experiences
H. PICTURE TALKS	
	Follow instructions
I. COMPUTERS	Manipulate mouse


PRESCHOOL SYLLABUS

Nursery Syllabus

UNITS	SUB-UNITS
	Manipulative Corner
A. FINE MOTOR ACTIVITIES	Pre-writing / pre - reading / pre - math
	skills
	Imaginative and free play
	Music and movement
B. LARGE MOTOR ACTIVITIES	Games
	Gym time
	My Family, Me and My home
	All About me
	Fruits and Vegetables
C. MONTHLY THEMES	Pet, Farm Animals and Wild Animals
	Birds
	Water World
	Creepy Crawlies
	People at work
	Seasons
	Numerical skills
	Introduction and recognition to numerals
D. FORMAL WORK	1- 5, value association, rote counting
	1-10
	Introduction and recognition to numerals
	6 - 10, value association, rote counting
	1-10
	Reading skills
	Aa - LI sound symbol association and
	related vocabulary

	KIDS
	 Mm – Zz sound symbol association and related vocabulary Pre- Reading Readiness Sight words Writing skills Pre writing readiness Opposites Open & close, tall & short, full & empty, over & under, heavy & light big & small, soft & hard, sink & float, hot & cold Colours Red, yellow, blue Orange, green, purple, black, white Shapes Circle, square, triangle Rectangle, oval
E. SING ALONG / RHYMES	
F. STORY SESSIONS / CONVERSATION	
	Art & craft
G. CREATIVITY	Cooking activities
	Science experiences
H. PICTURE TALKS	
	Follow instructions
I. COMPUTERS	Manipulate mouse
J. BOOKS FOR THE YEAR	Class work activity book

V I B G Y O R[™]


PRESCHOOL SYLLABUS Junior K.G. Syllabus

UNITS	SUB-UNITS
A. FINE MOTOR ACTIVITIES	 Manipulative Corner writing / reading / math skills Imaginative and free play
B. LARGE MOTOR ACTIVITIES	 Music and movement Perceptual motor programme Organized game
C. MONTHLY THEMES	 Our Body All About me Seasons Pets and Farm Animals Wild Animals Wild Animals Marine Creatures Birds Plant Life Transport
D. FORMAL WORK	 Numerical skills 1 – 10 & associating them with their value, rote counting, counting in 5's till 50, forward & backward counting 1 to 10, missing numerals, 1 – 10, sequencing 1 – 10, what comes after, more, less, equal, ordinal numbers 1st – 10th Count In 10's Till 100, Ascending Order, descending order, addition, subtraction, Seriation, graphs

	V I B G Y
	KIDS
•	Reading skills
	Aa – Zz sound symbol association and
	related vocabulary
	> vowels, sight words 'the', 'is', 'l', 'in',
	'on', 'it', 'have', 'my', 'by', 'go', 'to', and
	'you', sight reading simple phrases and
	sentences through monthly readers,
	reading three letter words with word
	families an, at, an, ap, ad, am, ag, ab,
	ot, ob, op, ob, ox, od, og, it, oo, ig, ib, ip,
	in, id, eb, eg, im, ix, eb, eg, en, ed, et,
	ub, un, ug, us, ud, up & ut and rhyming
	words.
•	Pre- Reading Readiness
	Sight words
	Months of the year
	Days of the week
•	Writing skills
	➤ Vertical lines, slanting lines, uppercase
	letters, pattern writing, writing numerals
	> Introduction to writing capital and
	small case letters Aa - Zz
•	Opposites
	> Open & close, tall & short, full & empty,
	over & under, heavy & light
	> big & small, soft & hard, sink & float,
	hot & cold
•	Colours
	Red, yellow, blue
	Orange, green, purple, black, white
•	Shapes
	 Circle, square, triangle
	Rectangle, oval


E. SING ALONG / RHYMES	
F. STORY SESSIONS / CONVERSATION	
	Art & craft
G. CREATIVITY	Cooking experiences
	Science experiences
H. PICTURE TALKS	
	Follow instructions
I. COMPUTERS	Manipulate mouse
	Class work activity book
J. BOOKS FOR THE YEAR	Home work activity book
	Class work letter book
	Home work letter book
	Class work number book
	Home work number book
	• Readers (9)


PRESCHOOL SYLLABUS

Senior K.G. Syllabus

UNITS	SUB-UNITS
A. FINE MOTOR ACTIVITIES	 Manipulative Corner / Skill Development writing / reading / math skills Imaginative and free play
B. LARGE MOTOR ACTIVITIES	 Music and movement Perceptual motor programme Organized game
C. MONTHLY THEMES	 Our Body Professions Our India Countries of the World Animal world Marine life Protect our Planet Universe Where do things come from
D. FORMAL WORK	 Numerical skills what comes before, 'what comes after', 'what comes in between, 'ascending order 1 to 10', Rote count 1 - 50, skip count 1 - 10, count forward and backward 1 – 10, 'sequencing numerals 1 to 10' 'more, less, equal', 'ordinal number names 1st to 10th', 'ascending order 1 to 10, addition, subtraction number names 1-20, place value ones & tens, division, multiplication

	KIDS
	 Reading skills Revision of upper and lower case letters Aa - Zz, revision of sound symbol association /a/ - /z/ and related vocabularies, revision of vowels, sight words 'the', 'is', 'l', 'in', 'on', 'it', 'have', 'my', 'by', 'go', 'to', ,'you', are, 'here', 'there', 'this', 'that' 'his', 'her', sight reading words in monthly readers Revision of reading three letter words and rhyming words, reading sentences from the readers. Pre- Reading Readiness Sight words Months of the year
	 Days of the week Writing skills Revision of capital and small case letters, introduction to writing three letter words, dictation of three letter words, dictation of three letter words, writing numerals phrases, sentences, paragraphs, number names 1- 20 Colours primary and secondary colours Shapes circle, square, triangle, rectangle, oval
E. SING ALONG / RHYMES	
F. STORY SESSIONS / CONVERSATION	

V I B G Y O R


	Art & craft
G. CREATIVITY	Cooking experiences
	Science experiences
H. PICTURE TALKS	
I. COMPUTERS	Follow instructions
	Manipulate mouse
J. BOOKS FOR THE YEAR	Class work activity book
	Home work activity book
	Class work letter book
	Home work letter book
	Class work number book
	Home work number book
	Readers (9)