

Know How Your Child Grows!

Your young child is growing fast! The early years are the most important ones for your child's physical, emotional and mental development. Since every child is different, children grow and develop at different rates.

Most children at each age have a certain range of skills. But children don't develop evenly. They are usually further ahead in one area than in another. But if you have a concern about your child's development, talk with your child's doctor.

Here is some general information about the ages at which most infants, toddlers and preschoolers learn certain skills:

0-2 Months

Barely lifts head, keeps hands tightly fist-ed
Coos, grunts and makes babbling sounds
Irregular sleeping and feeding habits

2 Months

Lifts head while on stomach
Waves hands and kicks feet when on back
Cries differently for different needs

4 Months

Rolls from tummy to back
Reaches for feet and brings them to mouth
Says "ooh" and "aah"
Smiles

7 months

Sits up by self for a short time
Stands when held

10 Months

May stand leaning against an object
Picks up small objects with thumb & fingers
Waves "bye-bye"
Withdraws from strangers

12 Months/1 Year

Begins walking with legs wide apart
Feeds self using finger or spoon
Says "mama" and "dada"

15 Months

Stands and walks alone
May use simple words; says "no"

18 Months

Takes off some clothes
Knows names of a few objects
Points to one body part when asked

2 Years

Undresses self
Handles a cup well
Uses two-word sentences
May have some temper tantrums
Points to and names body parts

3 Years

Climbs on play equipment
Walks backward
Sings short songs
Dresses self well

4 Years

Follows rules and routines
Plays with one or more children
Follows 2- and 3-step directions
Identifies shapes
May copy or write own name

5 Years

Shows confidence in self
Shows curiosity as a learner
Speaks clearly
Retells information from a story
Skips and gallops

ParentTips is a monthly resource for parents with young children.
Want more Suggestions? Visit www.readyatfive.org or call 410-727-6290.