

NURSERY SYLLABUS

2020

The complete Nursery Syllabus in India (CBSE, ICSE, ISE, SSC, Cambridge, IB etc)

**Before getting into the details of Nursery Syllabus,
let's look at the subjects under Nursery:**

ENGLISH

MATHEMATICS

GENERAL AWARENESS

ENVIRONMENTAL SCIENCES

ENGLISH

NURSERY SYLLABUS FOR ENGLISH

PRE-WRITING STOKES

1. Standing line
2. Sleeping line
3. Left Slanting line
4. Right Slanting line
5. Left Curve
6. Right Curve
7. Up Curve
8. Down Curve

CAPITAL LETTER (A-Z)

1. Identification
2. Tracing
3. Objects related to each letter

SMALL LETTER (a-z)

1. I am a girl/boy
2. I am studying in class nursery

VOCABULARY BUILDING

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

MATHEMATICS

NURSERY SYLLABUS FOR MATHEMATICS

SHAPES

1. Circle
2. Square
3. Rectangle
4. Triangle

COLORS

1. Red, Yellow, Blue
2. Orange, Green, Purple
3. Black, White, Pink

PRE-MATH CONCEPTS

1. Same-Different
2. Big-Small
3. Tall-Short
4. More-Less
5. Heavy-Light
6. Full-Empty

NUMBERS (1-20)

1. Tracing
2. Identification
3. Number and its value
4. Sequencing from 1-20
5. Count and Match
6. Count and Circle
7. Count and Colour

GENERAL AWARENESS

Nursery Syllabus for General Awareness

- **ABOUT MYSELF**

1. Myself
2. My Body Parts
3. My Family
4. My Home
5. My School

- **ANIMAL**

1. Wild
2. Domestic

NURSERY SYLLABUS FOR GENERAL AWARENESS

- **VEGETABLES**

- **FRUITS**

- **TRANSPORT**

1. Road
2. Air

- **SEASONS**

1. Summer
2. Winter
3. Rainy

ENVIRONMENTAL SCIENCE

NURSERY SYLLABUS FOR ENVIRONMENTAL SCIENCE

1. Colors 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 Rule

NURSERY SYLLABUS FOR ENVIRONMENTAL SCIENCE

9. Discussion on 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

OTHER ACTIVITIES

1. Storytelling
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 the garden
10. Planting and taking care of seeds in the garden
11. Independence Day craft activity
12. Activities related to various festivals
13. The dramatization of plays/scenes
14. Health & Hygiene Week
15. Use and making of animal flashcards
16. Collage making
17. Making cards for special occasions
18. Stick and hand puppets

FOR MORE INFO

Visit Our Website

WWW.SUPERBABYONLINE.COM

