Developmental Checklists Birth to Five

the early childhood direction center

2006

If you are concerned about your child's development, contact the CNY ECDC for information on screening, evaluation, and assessment.

The CNY Early Childhood Direction Center
Syracuse University, 805 S. Crouse Avenue, Syracuse, NY 13244-2280
Phone: 315-443-4444 Toll-free: 1-800-962-5488 Fax: 315-443-4338
E-mail: ecdc@syr.edu website: http://ecdc.syr.edu

Adapted by First Look and The Early Childhood Direction Center from: Shelov, S. P., & Hannemann, R. E. (1994). <u>The American Academy of Pediatrics: Caring for Your Baby and Young Child Birth to Age 5: The Complete and Authoritative Guide.</u> New York: Bantam Doubleday Dell Pub.

DEVELOPMENTAL CHECKLIST - 1 TO 3 MONTHS

СН	IILD'S NAME:	
DA	TE OF BIRTH:	
PA	RENT OR GUARDIAN:	
		DATE OBSERVED
MC	DVEMENT	0002
<u>w</u>	Raises head and cheek when lying on stomach (3 mos.)	
√	Supports upper body with arms when lying on stomach (3 mos.)	
· _/	Stretches legs out when lying on stomach or back (2-3 mos.)	
_/	Opens and shuts hands (2-3 mos.)	
<i>'</i>	Pushes down on his legs when his feet are placed on firm surface (3 mos.)	
	SUAL	
	Watches face intently (2-3 mos.)	
•		
√	Follows moving objects (2 mos.)	
√	Recognizes familiar objects and people at a distance (3 mos.)	
✓	Starts using hands and eyes in coordination (3 mos.)	
HE	EARING AND SPEECH	
✓	Smiles at the sound of voice (2-3 mos.)	
√	Cooing noises; vocal play (begins at 3 mos.)	
\checkmark	Attends to sound (1-3 mos.)	
✓	Startles to loud noise (1-3 mos.)	
<u>sc</u>	OCIAL/EMOTIONAL	
✓	Begins to develop a social smile (1-3 mos.)	
\checkmark	Enjoys playing with other people and may cry when playing stops (2-3 mos.)	
✓	Becomes more communicative and expressive with face and body (2-3 mos.)	
✓	Imitates some movements and facial expressions	

DEVELOPMENTAL RED FLAGS (1 TO 3 MONTHS)

- ✓ Doesn't seem to respond to loud noises
- ✓ Doesn't follow moving objects with eyes by 2 to 3 months
- ✓ Doesn't smile at the sound of your voice by 2 months
- Doesn't grasp and hold objects by 3 months
- ✓ Doesn't smile at people by 3 months
- ✓ Cannot support head well at 3 months
- ✓ Doesn't reach for and grasp toys by 3 to 4 months
- Doesn't bring objects to mouth by 4 months
- ✓ Doesn't push down with legs when feet are placed on a firm surface by 4 months
- ✓ Has trouble moving one or both eyes in all directions
- ✓ Crosses eyes most of the time (occasional crossing of the eyes is normal in these first months)

COMMENTS:				
	-			

DEVELOPMENTAL CHECKLIST - 4 TO 7 MONTHS

CHILD'S NAME:	
DATE OF BIRTH:	
ONIE OF BINNIII	
PARENT OR GUARDIAN:	
	DATE
	OBSERVED
MOVEMENT	
Pushes up on extended arms (5 mos.)	
Pulls to sitting with no head lag (5 mos.)	
Sits with support of his hands (5-6 mos.)	
Sits unsupported for short periods (6-8 mos.)	
Supports whole weight on legs (6-7 mos.)	
Grasps feet (6 mos.)	
Transfers objects from hand to hand (6-7 mos.)	Variable de la constantina della constantina del
Uses raking grasp (not pincer) (6 mos.)	
VISUAL	
Looks for toy beyond tracking range (5-6 mos.)	
Tracks moving objects with ease (4-7 mos.)	
Grasps objects dangling in front of him (5-6 mos.)	
Looks for fallen toys (5-7 mos.) LANGUAGE	
✓ Distinguishes emotions by tone of voice (4-7 mos.) ✓ Responds to sound by making sounds (4-6 mos.)	
✓ Uses voice to express joy and displeasure (4-6 mos.)	4444
Syllable repetition begins (5-7 mos.)	
COGNITIVE	
Finds partially hidden objects (6-7 mos.)	
Explores with hands and mouth (4-7 mos.)	
Struggles to get objects that are out of reach (5-7 mos.) SOCIAL EMOTIONAL	
Enjoys social play (4-7 mos.)	
✓ Interested in mirror images (5-7 mos.)	
Responds to other people's expression of emotion (4-7 mos.)	
the second back as a subsequence of the second seco	

DEVELOPMENTAL RED FLAGS (4 TO 7 MONTHS)

- ✓ Seems very stiff, tight muscles
- ✓ Seems very floppy, like a rag doll
- ✓ Head still flops back when body is pulled to sitting position (by 5months still exhibits head lag)
- ✓ Shows no affection for the person who cares for them
- ✓ Doesn't seem to enjoy being around people
- ✓ One or both eyes consistently turn in or out
- ✓ Persistent tearing, eye drainage, or sensitivity to light
- ✓ Does not respond to sounds around them
- ✓ Has difficulty getting objects to mouth
- ✓ Does not turn head to locate sounds by 4 months
- ✓ Doesn't roll over (stomach to back) by 6 months
- ✓ Cannot sit with help by 6 months (not by themselves)
- ✓ Does not laugh or make squealing sounds by 5 months
- ✓ Does not actively reach for objects by 6 months
- ✓ Does not follow objects with both eyes
- ✓ Does not bear some weight on legs by 5 months

COMMENTS:			

DEVELOPMENTAL CHECKLIST - 8 TO 12 MONTHS

CHILD'S NAME:			
DATE OF BIRTH:			
PARENT OR GUARDIAN:			
	DATE		
	OBSERVED		
MOVEMENT			
Gets to sitting position without assistance (8-10 mos.)			
Crawls forward on belly	- 4-2/		
Assumes hand and knee position			
✓ Creeps on hands and knees	ADAM		
Gets from sitting to crawling or prone (lying on stomach) position (10-12 mos.)			
Pulls self up to standing position	<u></u>		
Walks holding on to furniture			
Stands momentarily without support			
May walk two or three steps without support			
HAND AND FINGER SKILLS			
Uses pincer grasp (grasp using thumb and index finger) (7-10 mos.)			
Bangs two one-inch cubes together	***		
Puts objects into container (10-12 mos.)			
Takes objects out of container (10-12 mos.)			
Pokes with index finger Trice to initiate a seith tree			
Tries to imitate scribbling COGNITIVE			
Explores objects in many different ways (shaking, banging, throwing, dropping) (8-10 mos.)			
Finds hidden objects easily (10-12 mos.)			
Looks at correct picture when image is named	-		
✓ Imitates gestures (9-12 mos.)			
LANGUAGE MILESTONES			
Responds to simple verbal requests			
Responds to "no"			
✓ Makes simple gestures such as shaking head for no			
✓ Babbles with inflection (8-10 mos.)			

	DATE OBSERVED
LANGUAGE MILESTONES (cont)	
Babbles "dada" and "mama" (8-10 mos.)	
Says "dada" and "mama" for specific person (11-12 mos.)	
✓ Uses exclamations such as "oh-oh"	
SOCIAL/EMOTIONAL	
✓ Shy or anxious with strangers (8-12 mos.)	
✓ Cries when mother or father leaves (8-12 mos.)	
✓ Enjoys imitating people in his play (10-12 mos.)	W. 112.
✓ Shows specific preferences for certain people and toys (8-12 mos.)	
✓ Prefers mother and/or regular care provider over all others (8-12 mos.)	
✓ Repeats sounds or gestures for attention (10-12 mos.)	
✓ Finger-feeds himself (8-12 mos.)	
✓ Extends arm or leg to help when being dressed	
DEVELOPMENTAL RED FLAGS (8 TO 12 MONTH	<u>S)</u>
✓ Does not crawl	
✓ Drags one side of body while crawling (for over one month)	
✓ Cannot stand when supported	
✓ Does not search for objects that are hidden (10-12 mos.)	
Says no single words ("mama" or "dada")	
✓ Does not learn to use gestures such as waving or shaking head	
✓ Does not sit steadily by 10 months	
✓ Does not show interest in "peek-a-boo" or "patty cake" by 8 mos.	
✓ Does not babble by 8 mos. ("dada," "baba," "mama")	
COMMENTS:	

DEVELOPMENTAL CHECKLIST - 12 TO 24 MONTHS

CHILD'S NAME:	
DATE OF BIRTH:	
PARENT OR GUARDIAN:	
	DATE
	OBSERVED
MOVEMENT	
Walks alone (12-16 mos.)	
Pulls toys behind him while walking (13-16 mos.)	
Carries large toy or several toys while walking (12-15 mos.)	
Begins to run stiffly (16-18 mos.)	
✓ Walks into ball (18-24 mos.)	
Climbs onto and down from furniture unsupported (16-24 mos.)	
✓ Walks up and down stairs holding on to support (18-24 mos.)	***************************************
HAND AND FINGER SKILLS	
Scribbles spontaneously (14-16 mos.)	
✓ Turns over container to pour out contents (12-18 mos.)	
✓ Builds tower of four blocks or more (20-24 mos.)	
LANGUAGE	
Points to object or picture when it's named for them (18-24 mos.)	
Recognizes names of familiar people, objects, and body parts (18-24 mos.)	
✓ Says several single words (15-18 mos.)	
✓ Uses two-word sentences (18-24 mos.)	W-100
✓ Follows simple, one-step instructions (14-18 mos.)	
✓ Repeats words overheard in conversations (16-18 mos.)	
COGNITIVE	
✓ Finds objects even when hidden under 2 or 3 covers	
✓ Begins to sort shapes and colors (20-24 mos.)	
✓ Begins make-believe play (20-24 mos.)	•
SOCIAL	
✓ Imitates behavior of others, especially adults and older children (18-24 mos.)	
✓ Increasingly enthusiastic about company or other children (20-24 mos.)	
✓ Demonstrates increasing independence (18-24 mos.)	
✓ Begins to show defiant behavior (18-24 mos.)	
✓ Episodes of separation anxiety increase toward midyear, then fade	

DEVELOPMENTAL RED FLAGS (12 TO 24 MONTHS)

✓	Cannot walk by 18 months Fails to develop a mature heel-toe walking pattern after several months of walking, or walks exclusively on toes Does not speak at least 15 words by 18 months Does not use two-word sentences by age 2 By 15 months does not seem to know the function of common household objects (brush, telephone, bell, fork, spoon) Does not imitate actions or words by 24 mos. Does not follow simple one-step instructions by 24 mos.
CC	DMMENTS:

DEVELOPMENTAL CHECKLIST - 24 TO 36 MONTHS

СН	ILD'S NAME:	
DΔ	TE OF BIRTH:	
PA	RENT OR GUARDIAN:	
		DATE
		OBSERVED
	<u>OVEMENT</u>	
✓	Climbs well (24-30 mos.)	
✓	Walks down stairs alone, placing both feet on each step (26-28 mos.)	
\checkmark	Walks up stairs alternating feet with support (24-30 mos.)	
\checkmark	Swings leg to kick ball (24-30 mos.)	
\checkmark	Runs easily (24-26 mos.)	
\checkmark	Pedals tricycle (30-36 mos.)	
\checkmark	Bends over easily without falling (24-30 mos.)	
HA	IND AND FINGER SKILLS	
✓	Makes vertical, horizontal, circular strokes with pencil or crayon (30-36 mos.)	
√	Turns book pages one at a time (24-30 mos.)	
✓	Builds a tower of more than 6 blocks (24-30 mos.)	
\checkmark	Holds a pencil in writing position (30-36 mos.)	
√	Screws and unscrews jar lids, nuts, and bolts (24-30 mos.)	- North Marian Control of the Contro
	Turns rotating handles (24-30 mos.)	
<u>LA</u>	<u>NGUAGE</u>	
√	Recognizes and identifies almost all common objects and pictures (26-32 mos.)	<u> </u>
✓	Understands most sentences (24-40 mos.)	
√	Understands physical relationships (on, in, under) (30-36 mos.)	
√	Can say name, age, and sex (30-36 mos.)	
√	Uses pronouns (I, you, me, we, they) (24-30 mos.)	
√	Strangers can understand most of words (30-36 mos.)	AND MARKET MARKET THE PROPERTY OF THE PROPERTY

	DATE OBSERVED
COGNITIVE	00021112
Makes mechanical toys work (30-36 mos.)	
Matches an object in hand or room to a picture in a book (24-30 mos.)	
✓ Plays make-believe with dolls, animals, and people (24-36 mos.)	
✓ Sorts objects by color (30-36 mos.)	
✓ Completes puzzles with 3 or 4 pieces (24-36 mos.)	***************************************
✓ Understands concept of "two" (26-32 mos.)	
SOCIAL/EMOTIONAL	
✓ Separates easily from parents (by 36 mo.)	
✓ Expresses a wide range of emotions (24-36 mos.)	
✓ Objects to major changes in routine (24-36 mos.)	
DEVELOPMENTAL RED FLAGS (24 TO 36 MC	NTHS)
✓ Frequent falling and difficulty with stairs	
✓ Persistent drooling or very unclear speech	
✓ Inability to build a tower of more than 4 blocks	
✓ Difficulty manipulating small objects	
✓ Inability to copy a circle by 3 years old	
✓ Inability to communicate in short phrases	
✓ No involvement in pretend play	
✓ Failure to understand simple instructions	
✓ Little interest in other children	
 Extreme difficulty separating from primary caregiver 	
COMMENTS:	
Ocinimizatio.	

DEVELOPMENTAL CHECKLIST - 3 TO 4 YEARS

CHILD'S NAME:	
DATE OF BIRTH:	
PARENT OR GUARDIAN:	
	DATE OBSERVED
MOVEMENT	
✓ Hops and stands on one foot up to 5 seconds	
✓ Goes upstairs and downstairs without support	
✓ Kicks ball forward	
✓ Throws ball overhand	
✓ Catches bounced ball most of the time	
✓ Moves forward and backward	
✓ Uses riding toys	
HAND AND FINGER SKILLS	
✓ Copies square shapes	***************************************
✓ Draws a person with 2-4 body parts	
✓ Uses scissors	
✓ Draws circles and squares	
Begins to copy some capital letters	
✓ Can feed self with spoon	
LANGUAGE MILESTONES	
✓ Understands the concepts of "same" and "different"	-
✓ Has mastered some basic rules of grammar	
Speaks in sentences of 5-6 words	
✓ Asks questions	
Speaks clearly enough for strangers to understand	
✓ Tells stories	
COGNITIVE MILESTONES	
✓ Correctly names some colors	****
✓ Understands the concept of counting and may know a few numbers	
✓ Begins to have a clearer sense of time	***************************************
✓ Follows three-part commands	
✓ Recalls parts of a story	
✓ Understands the concept of same/different	

	DATE OBSERVED
COGNITIVE MILESTONES (continued)	OBSERVED
Engages in fantasy play	
✓ Understands causality ("I can make things happen")	
SOCIAL MILESTONES	
Interested in new experiences	
✓ Cooperates/plays with other children	والمناف المناف المناف المناف والمنافية والمنافية والمنافية والمنافية والمنافية والمنافقة والمناف
✓ Plays "mom "or "dad"	No. of the last term of
✓ More inventive in fantasy play	
✓ Dresses and undresses	
✓ More independent	
EMOTIONAL MILESTONES	
✓ Often cannot distinguish between fantasy and reality	
✓ May have imaginary friends or see monsters	
DEVELOPMENTAL RED FLAGS (3 TO 4 YEA	(RS)
✓ Cannot jump in place	
✓ Cannot jump in place ✓ Cannot ride a trike	
✓ Cannot grasp a crayon between thumb and fingers✓ Has difficulty scribbling	
✓ Cannot copy a circle	
✓ Cannot stack 4 blocks	
✓ Still clings or cries when parents leave him	
Shows no interest in interactive games	
✓ Ignores other children	
✓ Doesn't respond to people outside the family	
Doesn't engage in fantasy play	
Resists dressing, sleeping, using the toilet	
Lashes out without any self-control when angry or upset	
✓ Doesn't use sentences of more than three words	
✓ Doesn't use "me" or "you" appropriately	
COMMENTS:	

DEVELOPMENTAL CHECKLIST - 4 TO 5 YEARS

CHILD'S NAME:	
DATE OF BIRTH:	
PARENT OR GUARDIAN:	
	DATE OBSERVED
MOVEMENT	
✓ Stands on one foot for 10 seconds or longer	
✓ Hops, somersaults	
✓ Swings, climbs	***
✓ May be able to skip	MANAGEMENT AND ADMINISTRATION OF THE PROPERTY
MILESTONES IN HAND AND FINGER SKILLS	
Copies triangle and other geometric patterns	
Draws person with body	
Prints some letters	100000 100000 AAAAAAAAAAAAAAAAAAAAAAAAA
Dresses and undresses without assistance	
✓ Uses fork, spoon	
✓ Usually cares for own toilet needs LANGUAGE MILESTONES	
Recalls parts of a story	
✓ Speaks sentences of more than 5 words	
✓ Uses future tense	
✓ Tells longer stories	
✓ Says name and address	
COGNITIVE MILESTONES	
✓ Can count 10 or more objects	
✓ Correctly names at least 4 colors	AND state of the s
✓ Better understands the concept of time	***************************************
✓ Knows about things used every day in the home (money, food, etc.)	
SOCIAL MILESTONES	
✓ Wants to please and be with friends	
✓ More likely to agree to rules	
✓ Likes to sing, dance, and act	418844444444444444444444444444444444444
✓ Shows more independence	***************************************

DEVELOPMENTAL RED FLAGS (4 TO 5 YEARS)

✓	Exhibits extremely aggressive, fearful or timid behavior
\checkmark	Is unable to separate from parents
✓	Is easily distracted and unable to concentrate on any single activity for more than 5 minutes
\checkmark	Shows little interest in playing with other children
\checkmark	Refuses to respond to people in general
✓	Rarely uses fantasy or imitation in play
✓	Seems unhappy or sad much of the time
\checkmark	Avoids or seems aloof with other children and adults
✓	Doesn't express a wide range of emotions
\checkmark	Has trouble eating, sleeping or using the toilet
\checkmark	Can't differentiate between fantasy and reality
\checkmark	Seems unusually passive
\checkmark	Can't understand two-part commands and prepositions ("put the cup on the table"; "get the ball under the couch")
\checkmark	Can't give his first and last name
\checkmark	Doesn't use plurals or past tense
\checkmark	Cannot build a tower of 6 to 8 blocks
✓	Seems uncomfortable holding a crayon
✓	Has trouble taking off clothing
\checkmark	Can't brush teeth or wash and dry hands
CC	OMMENTS:
