

LAGOS STATE GOVERNMENT, MINISTRY OF EDUCATION
EARLY CHILDHOOD CARE EDUCATION SCHEMES OF WORK

LETTER WORK

NURSERY 1 - AGE 3

1ST TERM

WKS	TOPICS	CONTENTS/ACTIVITIES	LEARNING MATERIALS
1	Self Expression	i. Teacher makes children introduce themselves (Age & Name). ii. Children talk about their new class.	- Story books - Rhymes/ song books - Musical instruments
2	Verbal Skills	Communicate with children using words and gesture	- Crayons - Pencils
3	Story Telling	Use simple words to narrate short stories e.g. story of a tortoise.	- Paper - Toys - Blocks
4	Songs	Speak and play with children/pupils, singing songs e.g. Bla, Bla, black sheep....., My father has a little dog etc.	- sand and water - Telephone - Radio - Television
5	Rhymes	Use simple words to recite rhymes e.g. A lion has a tail...., I can see the moon etc.	- Charts - Flash cards - Cardboards
6	MID TERM BREAK	MID TERM BREAK	
7	Narrating Events	Talk with children/pupils	

LAGOS STATE GOVERNMENT, MINISTRY OF EDUCATION
EARLY CHILDHOOD CARE EDUCATION SCHEMES OF WORK

		about events such as festival – Christmas, Id-El-Maolud	
8	Show & Tell	i. Children talk about things in the class, home. ii. Teachers ask probing questions to make the children talk.	
9	Sky writing and sand Tray writing	The teacher makes the children write letter a – z in the air.	
10&11	REVISION	REVISION	
12&13	EXAMINATION	EXAMINATION	

LAGOS STATE GOVERNMENT, MINISTRY OF EDUCATION
EARLY CHILDHOOD CARE EDUCATION SCHEMES OF WORK

LETTER WORK

NURSERY 1 - AGE 3

2ND TERM

WKS	TOPICS	CONTENTS/ACTIVITIES	LEARNING MATERIALS
1	REVISION	Revision of 1 st term's work	<ul style="list-style-type: none"> - Story books - Rhymes/ song books - Musical instruments - Crayons - Pencils - Paper - Toys - Blocks - sand and water
2	Doing Words	<ul style="list-style-type: none"> i. Children carry out some actions following teacher's instructions e.g. sit, come, go, clap, jump etc. ii. Children suggest same to members of the class. iii. Circle some action pictures. iv. Children describe pictures with actions. v. Each Child to carry out some actions. 	
3	Picture Reading/ Identification of objects in class	<ul style="list-style-type: none"> i. Expose and Read picture book to children. ii. Children to identify objects in class. iii. Children to identify objects in picture books. v. Children to mention some objects they know. 	
4	Colouring	Guide the children's hands to	

**LAGOS STATE GOVERNMENT, MINISTRY OF EDUCATION
EARLY CHILDHOOD CARE EDUCATION SCHEMES OF WORK**

		colour a drawn object e.g. apple, basket etc.	
5	Scribbling	i. The teacher guides children to write in the air. ii. The teacher holds children's hand to scribble on the paper using pencil or crayon.	
6	MID TERM BREAK	MID TERM BREAK	
7	Rhymes	i. Teachers and children sing letter of alphabet, Numbers and Animal rhymes.	
8	Writing	Tracing of stokes: i. Slanting - /////////////// ii. Vertical – iii. Horizontal - _ _ _ _	
9	Group Games	Group children for games and plays e.g. throwing ball, clapping, dancing, climbing.	
10&11	REVISION	REVISION	
12&13	EXAMINATION	EXAMINATION	

LAGOS STATE GOVERNMENT, MINISTRY OF EDUCATION
EARLY CHILDHOOD CARE EDUCATION SCHEMES OF WORK

NURSERY 1 - AGE 3

LETTER WORK

3RD TERM

WKS	TOPICS	CONTENTS/ACTIVITIES	LEARNING MATERIALS
1	REVISION	Revision of 2 nd term's work	<ul style="list-style-type: none"> - Story books - Rhymes/ song books - Musical instruments - Crayons - Pencils - Paper - Toys - Blocks - sand and water - Telephone - Radio - Television - Charts - Flash cards - Cardboards
2	Writing	Writing of strokes. i. Slanting - // // // // // ii. Vertical - iii. Horizontal - — — — —	
3	Writing (cont'd)	i. Guide children to join curved letters and dotted lines/curves. ii. Guide the children's hands to trace and write letter 'a'	
4	Writing (cont'd)	i. Guide children to join curved letters and dotted lines/curves. ii. Guide children's hands to trace and write letter 'b'	
5	Rhyme	Teacher and children sing letter rhymes.	
6	MIDE TERM BREAK	MID TERM BREAK	
7	Writing (cont'd)	Writing of letter 'C'	
8	Identification	i. Teacher guides pupils to match objects with letters	

**LAGOS STATE GOVERNMENT, MINISTRY OF EDUCATION
EARLY CHILDHOOD CARE EDUCATION SCHEMES OF WORK**

		e.g. a as in apple (a - c) ii. Children identify letters a - c using flash cards.	
9	Teaching of letters: d - e	i. Guide children to trace and write letters 'd' and 'e'. ii. Guide the children to trace and write letters 'a - e'	
10&11	REVISION	REVISION	
12&13	EXAMINATION	EXAMINATION	