

3D Preschool Yearly Curriculum

September

- Theme: All about Me and you
- Letters: A, B, C, D
- Numbers: 1,2,3,4
- Shapes: Circles, Diamonds
- Color: Red

October

- Theme: Seasons
- Letters: E, F, G, H
- Numbers: 5, 6, 7, 8
- Shapes: Ovals, Heart
- Colors: Orange & Black
- Celebrations: Pumpkin Patch, Halloween Parade

November

- Theme: Food and Nutrition
- Letters: I, J
- Numbers: 9, 10
- Shapes: Triangle, Circle
- Color: Brown
- Celebration: Thanksgiving

December

- Theme: "Around the World"
- Letters: K, L
- Numbers: 11, 12
- Shape: Kite
- Colors: Gold & Silver
- Celebrations: Holiday Performance

January

- Theme: Animals (Farm, Zoo, Pet)
- Letters: M, N, O, P
- Numbers: 13, 14, 15
- Shapes: Oval, Triangle
- Color: White

February

- Theme: Transportation
- Letters: Q, R
- Numbers: 16, 17
- Shapes: Heart, Rectangle, Triangle
- Colors: Pink & Purple
- Celebration: Valentine's Day

March

- Theme: Gardening / Bugs and Insects
- Letters: S, T, U, V
- Numbers: 18, 19, 20
- Shapes: Square, Star, Triangle
- Color: Green

April

- Theme: Solar System
- Letters: W, X, Y, Z
- Numbers: 1-20, the concept of zero
- Shape: Web
- Color: Yellow

May

- Theme: Community Helpers
- Letters: Review: A-Z
- Numbers: Review: 1-20
- Shapes: Review all shapes
- Color: Blue
- Celebrations: Father's Day, Mother's Day

June

- Theme: Ocean (Water Experience / Sea Animals)
- Letters: Review: A-Z
- Numbers: Review: 1-20
- Shapes: Review all shapes
- Colors: Review colors
- Celebration: Graduation/Ice Cream Social

July and August is our Summer Program - Call for more details