

Snr KG EVS Syllabus Breakdown

sl.no	Theme	Special tips
1	This is me	Ask the child to introduce about themselves With their name, age. Encourage them to speak about themselves in few sentences. Tell them each child is special and unique. Let children trace their growth.
2	Body parts Sense organs and their uses	Create flash cards related to body part and ask each child to point out to the body part as you show the flash cards. Talk about sense organs and ask what each sense organ is used for. Explain the functions of eyes, ears, nose, tongue and hands.
3	Meals in a day. Being healthy	Talk about the three meals we have in a day. Explain the importance of eating breakfast before coming to school. Demonstrate good habits especially washing hands, Brushing teeth twice a day. Explain importance of outdoor games.
4	My family Small family big family Safety at home	Let each child paste pictures of his/her family members. Explain to children that we do many things together as a family. [cont...]

Snr KG EVS Syllabus Breakdown

sl.no	Theme	Special tips
		<p>[cont.....]</p> <p>Ask the children to name the rooms of a house .</p> <p>Explain that animals also have homes. Demonstrate on safety practices to follow at home, at stairs and on road. Explain to children that they should not taste unknown things.</p>
5	<p>My school</p> <p>My buddies in school</p> <p>Good habits in school</p> <p>Safety at school</p>	<p>Encourage children to speak to their class friends often.</p> <p>Let each child find out the likes and dislikes of his/her friends.</p> <p>Talk about different things they see in school and classroom.</p> <p>Talk about different people they see in school.</p> <p>Talk about school and class room rules.</p> <p>Talk about safety while playing in school playground, taking stairs , getting into the school van.</p>
6	<p>Wild animals</p> <p>Domestic animals</p> <p>Living non living things</p> <p>Natural man made things</p>	<p>Ask the child to speak about their favrouite animal.</p> <p>Talk about wild animals and forests.</p> <p>Talk about domestic animals and pets.</p> <p>Explain all animals birds humans are living things. Talk about non living things.</p> <p>Talk about natural things and man made things.</p> <p>Give example and ask whether it is natural or man made.</p>

Snr KG EVS Syllabus Breakdown

sl.no	Theme	Special tips
7	Parts of plants Colorful flowers Fruits and vegetables	Show the child the different parts of the plant. What all plant need to grow. Activity – ask the child to bring a pot with soil and help them sow a seed. Watch the plant grow in few days. Talk about importance of eating fruits and vegetables.
8	Community helpers. Places round us – my neighborhood Why we need helpers.	Ask the child to name different helpers. Explain their duties and their importance. Explain the importance of courtesy words. Let the child speak about the places in his/her neighborhood.
9	My earth The Sun The moon Day and night	Show pictures of mountains, oceans, deserts to children. Ask then if they have visited any of these places. Explain the importance of sun, moon. Talk about day and night.
10	Air Water	Explain to children that we need air and water to live. Educate them about the things that make air and water dirty. Tell them why we must save water.

Snr KG EVS Syllabus Breakdown

sl.no	Theme	Special tips
11	Going around using different transport	Talk about the three different means of transport. Let children talk about the means of transport they used. Rhyme – row row row your boat.
12	Festivals	Explain to children the importance of festivals. Let them speak about their favourite festival and what they like about the festival and what they do on that day.
13	My India People of India National symbols National anthem National flag	Explain that India is big country. It has many states. Show them the India map. Tell them different people dress differently in our country. Talk about our national symbols. Talk about independence day and republic day celebration in school. Talk about our national flag, ask them to draw and colour it.
14	Reduce, Reuse, Recycle	Create an awareness about the harmful effects of waste. Explain how we can reduce the amount of waste in the surroundings.
15	Computers Types of computers	Tell children about the importance of computers in our daily life. Show the pictures of different types of computers.