

Milestone Moments

Learn the Signs. Act Early.

You can follow your child's development by watching how he or she plays, learns, speaks, and acts.

Look inside for milestones to watch for in your child and how you can help your child learn and grow.

Centers for Disease
Control and Prevention

www.cdc.gov/milestones
1-800-CDC-INFO

Milestone Moments

How your child plays, learns, speaks, and acts offers important clues about your child's development. Developmental milestones are things most children can do by a certain age.

The lists that follow have milestones to look for when your child is:

2 Months	page 3–6
4 Months	page 7–10
6 Months	page 11–14
9 Months	page 15–18
1 Year	page 19–22
18 Months (1½ Years)	page 23–26
2 Years	page 27–30
3 Years	page 31–34
4 Years	page 35–38
5 Years	page 39–42

Check the milestones your child has reached at each age.

Take this with you and talk with your child's doctor at every visit about the milestones your child has reached and what to expect next.

For more information,
go to www.cdc.gov/milestones

Your Baby at 2 Months

What babies do at this age

Social/Emotional

- Can briefly calm himself (may bring hands to mouth and suck on hand)
- Begins to smile at people
- Tries to look at parent

Language/Communication

- Coos, makes gurgling sounds
- Turns head toward sounds

Cognitive (learning, thinking, problem-solving)

- Pays attention to faces
- Begins to act bored (cries, fussy) if activity doesn't change
- Begins to follow things with eyes and recognize people at a distance

Talk with your child's doctor at every visit about the milestones your child has reached and what to expect next.

How you can help your baby's development

- Cuddle, talk, and play with your baby during feeding, dressing, and bathing.
- Help your baby learn to calm herself. It's okay for her to suck on her fingers.
- Begin to help your baby get into a routine, such as sleeping at night more than in the day, and have regular schedules.
- Getting in tune with your baby's likes and dislikes can help you feel more comfortable and confident.
- Act excited and smile when your baby makes sounds.
- Copy your baby's sounds sometimes, but also use clear language.
- Pay attention to your baby's different cries so that you learn to know what he wants.
- Talk, read, and sing to your baby.
- Play peek-a-boo. Help your baby play peek-a-boo, too.
- Place a baby-safe mirror in your baby's crib so she can look at herself.

Movement/Physical Development

- Can hold head up and begins to push up when lying on tummy
- Makes smoother movements with arms and legs

Act early by talking to your child's doctor if your child:

- Doesn't respond to loud sounds
- Doesn't bring hands to mouth
- Doesn't watch things as they move
- Can't hold head up when pushing up when on tummy
- Doesn't smile at people

How you can help your baby's development

- Look at pictures with your baby and talk about them.
- Lay your baby on his tummy when he is awake and put toys near him.
- Encourage your baby to lift his head by holding toys at eye level in front of him.
- Hold a toy or rattle above your baby's head and encourage her to reach for it.
- Hold your baby upright with his feet on the floor. Sing or talk to your baby as he is upright.

Tell your child's doctor or nurse if you notice any of these signs of possible developmental delay for this age, and talk with someone in your community who is familiar with services for young children in your area, such as your state's public early intervention program. For more information, go to **www.cdc.gov/concerned**.

Your Baby at 4 Months

What babies do at this age

Social/Emotional

- Smiles spontaneously, especially at people
- Copies some movements and facial expressions, like smiling or frowning
- Likes to play with people and might cry when playing stops

Language/Communication

- Begins to babble
- Babbles with expression and copies sounds he hears
- Cries in different ways to show hunger, pain, or being tired

Talk with your child's doctor at every visit about the milestones your child has reached and what to expect next.

How you can help your baby's development

- Hold and talk to your baby; smile and be cheerful while you do.
- Set steady routines for sleeping and feeding.
- Pay close attention to what your baby likes and doesn't like; you will know how best to meet his needs and what you can do to make your baby happy.
- Copy your baby's sounds.
- Act excited and smile when your baby makes sounds.
- Have quiet play times when you read or sing to your baby.
- Give age-appropriate toys to play with, such as rattles or colorful pictures.
- Play games such as peek-a-boo.
- Provide safe opportunities for your baby to reach for toys and explore his surroundings.
- Put toys near your baby so that she can reach for them or kick her feet.

Cognitive (learning, thinking, problem-solving)

- Lets you know if she is happy or sad
- Responds to affection
- Reaches for toy with one hand
- Uses hands and eyes together, such as seeing a toy and reaching for it
- Follows moving things with eyes from side to side
- Watches faces closely
- Recognizes familiar people and things at a distance

Movement/Physical Development

- Holds head steady, unsupported
- Pushes down on legs when feet are on a hard surface
- May be able to roll over from tummy to back
- Can hold a toy and shake it and swing at dangling toys
- Brings hands to mouth
- When lying on stomach, pushes up to elbows

Act early by talking to your child's doctor if your child:

- Doesn't watch things as they move
- Doesn't smile at people
- Can't hold head steady
- Doesn't coo or make sounds
- Doesn't bring things to mouth
- Doesn't push down with legs when feet are placed on a hard surface
- Has trouble moving one or both eyes in all directions

How you can help your baby's development

- Put toys or rattles in your baby's hand and help him to hold them.
- Hold your baby upright with feet on the floor, and sing or talk to your baby as she “stands” with support.

Tell your child's doctor or nurse if you notice any of these signs of possible developmental delay for this age, and talk with someone in your community who is familiar with services for young children in your area, such as your state's public early intervention program. For more information, go to **www.cdc.gov/concerned**.

Your Baby at 6 Months

What babies do at this age

Social/Emotional

- Knows familiar faces and begins to know if someone is a stranger
- Likes to play with others, especially parents
- Responds to other people's emotions and often seems happy
- Likes to look at self in a mirror

Language/Communication

- Responds to sounds by making sounds
- Strings vowels together when babbling ("ah," "eh," "oh") and likes taking turns with parent while making sounds
- Responds to own name
- Makes sounds to show joy and displeasure
- Begins to say consonant sounds (jabbering with "m," "b")

Talk with your child's doctor at every visit about the milestones your child has reached and what to expect next.

How you can help your baby's development

- Play on the floor with your baby every day.
- Learn to read your baby's moods. If he's happy, keep doing what you are doing. If he's upset, take a break and comfort your baby.
- Show your baby how to comfort herself when she's upset. She may suck on her fingers to self soothe.
- Use "reciprocal" play—when he smiles, you smile; when he makes sounds, you copy them.
- Repeat your child's sounds and say simple words with those sounds. For example, if your child says "bah," say "bottle" or "book."
- Read books to your child every day. Praise her when she babbles and "reads" too.
- When your baby looks at something, point to it and talk about it.
- When he drops a toy on the floor, pick it up and give it back. This game helps him learn cause and effect.
- Read colorful picture books to your baby.

Cognitive (learning, thinking, problem-solving)

- Looks around at things nearby
- Shows curiosity about things and tries to get things that are out of reach
- Brings things to mouth
- Begins to pass things from one hand to the other

Movement/Physical Development

- Rolls over in both directions (front to back, back to front)
- When standing, supports weight on legs and might bounce
- Begins to sit without support
- Rocks back and forth, sometimes crawling backward before moving forward

Act early by talking to your child's doctor if your child:

- Doesn't try to get things that are in reach
- Shows no affection for caregivers
- Doesn't respond to sounds around him
- Has difficulty getting things to mouth
- Seems very floppy, like a rag doll
- Doesn't make vowel sounds ("ah", "eh", "oh")
- Doesn't roll over in either direction
- Doesn't laugh or make squealing sounds
- Seems very stiff, with tight muscles

How you can help your baby's development

- Point out new things to your baby and name them.
- Show your baby bright pictures in a magazine and name them.
- Hold your baby up while she sits or support her with pillows. Let her look around and give her toys to look at while she balances.
- Put your baby on his tummy or back and put toys just out of reach. Encourage him to roll over to reach the toys.

Tell your child's doctor or nurse if you notice any of these signs of possible developmental delay for this age, and talk with someone in your community who is familiar with services for young children in your area, such as your state's public early intervention program. For more information, go to **www.cdc.gov/concerned**.

Your Baby at 9 Months

What babies do at this age

Social/Emotional

- May be afraid of strangers
- May be clingy with familiar adults
- Has favorite toys

Language/Communication

- Understands “no”
- Copies sounds and gestures of others
- Makes a lot of different sounds like “mamamama” and “bababababa”
- Uses fingers to point at things

Talk with your child's doctor at every visit about the milestones your child has reached and what to expect next.

How you can help your baby's development

- Pay attention to the way he reacts to new situations and people; try to continue to do things that make your baby happy and comfortable.
- As she moves around more, stay close so she knows that you are near.
- Continue with routines; they are especially important now.
- Play games with “my turn, your turn.”
- Say what you think your baby is feeling. For example, say, “You are so sad, let’s see if we can make you feel better.”
- Describe what your baby is looking at; for example, “red, round ball.”
- Talk about what your baby wants when he points at something.
- Copy your baby’s sounds and words.
- Ask for behaviors that you want. For example, instead of saying “don’t stand,” say “time to sit.”
- Teach cause-and-effect by rolling balls back and forth, pushing toy cars and trucks, and putting blocks in and out of a container.

Cognitive (learning, thinking, problem-solving)

- Watches the path of something as it falls
- Looks for things he sees you hide
- Plays peek-a-boo
- Puts things in her mouth
- Moves things smoothly from one hand to the other
- Picks up things like cereal o's between thumb and index finger

Movement/Physical Development

- Stands, holding on
- Sits without support
- Crawls
- Can get into sitting position
- Pulls to stand

Act early by talking to your child's doctor if your child:

- Doesn't bear weight on legs with support
- Doesn't sit with help
- Doesn't babble ("mama", "baba", "dada")
- Doesn't play any games involving back-and-forth play
- Doesn't respond to own name
- Doesn't seem to recognize familiar people
- Doesn't look where you point
- Doesn't transfer toys from one hand to the other

How you can help your baby's development

- Play peek-a-boo and hide-and-seek.
- Read and talk to your baby.
- Provide lots of room for your baby to move and explore in a safe area.
- Put your baby close to things that she can pull up on safely.

Tell your child's doctor or nurse if you notice any of these signs of possible developmental delay for this age, and talk with someone in your community who is familiar with services for young children in your area, such as your state's public early intervention program. For more information, go to **www.cdc.gov/concerned**.

The American Academy of Pediatrics recommends that all children be screened for general development at the 9-month visit. Ask your child's doctor about your child's developmental screening.

Your Child at 1 Year

What children do at this age

Social/Emotional

- Is shy or nervous with strangers
- Cries when mom or dad leaves
- Has favorite things and people
- Shows fear in some situations
- Hands you a book when he wants to hear a story
- Repeats sounds or actions to get attention
- Puts out arm or leg to help with dressing
- Plays games such as “peek-a-boo” and “pat-a-cake”

Language/Communication

- Responds to simple spoken requests
- Uses simple gestures, like shaking head “no” or waving “bye-bye”
- Makes sounds with changes in tone (sounds more like speech)
- Says “mama” and “dada” and exclamations like “uh-oh!”
- Tries to say words you say

Talk with your child's doctor at every visit about the milestones your child has reached and what to expect next.

How you can help your child's development

- Give your child time to get to know a new caregiver. Bring a favorite toy, stuffed animal, or blanket to help comfort your child.
- In response to unwanted behaviors, say “no” firmly. Do not yell, spank, or give long explanations. A time out for 30 seconds to 1 minute might help redirect your child.
- Give your child lots of hugs, kisses, and praise for good behavior.
- Spend a lot more time encouraging wanted behaviors than punishing unwanted behaviors (4 times as much encouragement for wanted behaviors as redirection for unwanted behaviors).
- Talk to your child about what you're doing. For example, “Mommy is washing your hands with a washcloth.”
- Read with your child every day. Have your child turn the pages. Take turns labeling pictures with your child.
- Build on what your child says or tries to say, or what he points to. If he points to a truck and says “t” or “truck,” say, “Yes, that's a big, blue truck.”

Cognitive (learning, thinking, problem-solving)

- Explores things in different ways, like shaking, banging, throwing
- Finds hidden things easily
- Looks at the right picture or thing when it's named
- Copies gestures
- Puts things in a container, takes things out of a container
- Bangs two things together
- Starts to use things correctly; for example, drinks from a cup, brushes hair
- Lets things go without help
- Pokes with index (pointer) finger
- Follows simple directions like "pick up the toy"

Movement/Physical Development

- Gets to a sitting position without help
- Pulls up to stand, walks holding on to furniture ("cruising")
- May take a few steps without holding on
- May stand alone

Act early by talking to your child's doctor if your child:

- Doesn't crawl
- Can't stand when supported
- Doesn't search for things that she sees you hide
- Doesn't point to things
- Doesn't learn gestures like waving or shaking head
- Doesn't say single words like "mama" or "dada"
- Loses skills he once had

How you can help your child's development

- Give your child crayons and paper, and let your child draw freely. Show your child how to draw lines up and down and across the page. Praise your child when she tries to copy them.
- Play with blocks, shape sorters, and other toys that encourage your child to use his hands.
- Hide small toys and other things and have your child find them.
- Ask your child to label body parts or things you see while driving in the car.
- Sing songs with actions, like “The Itsy Bitsy Spider” and “Wheels on the Bus.” Help your child do the actions with you.
- Give your child pots and pans or a small musical instrument like a drum or cymbals. Encourage your child to make noise.
- Provide lots of safe places for your toddler to explore. (Toddler-proof your home. Lock away products for cleaning, laundry, lawn care, and car care. Use a safety gate and lock doors to the outside and the basement.)
- Give your child push toys like a wagon or “kiddie push car.”

Tell your child's doctor or nurse if you notice any of these signs of possible developmental delay for this age, and talk with someone in your community who is familiar with services for young children in your area, such as your state's public early intervention program. For more information, go to **www.cdc.gov/concerned**.

Your Child at 18 Months

What children do at this age

Social/Emotional

- Likes to hand things to others as play
- May have temper tantrums
- May be afraid of strangers
- Shows affection to familiar people
- Plays simple pretend, such as feeding a doll
- May cling to caregivers in new situations
- Points to show others something interesting
- Explores alone but with parent close by

Language/Communication

- Says several single words
- Says and shakes head “no”
- Points to show someone what he wants

Talk with your child's doctor at every visit about the milestones your child has reached and what to expect next.

How you can help your child's development

- Provide a safe, loving environment. It's important to be consistent and predictable.
- Praise good behaviors more than you punish bad behaviors (use only very brief time outs).
- Describe her emotions. For example, say, "You are happy when we read this book."
- Encourage pretend play.
- Encourage empathy. For example, when he sees a child who is sad, encourage him to hug or pat the other child.
- Read books and talk about the pictures using simple words.
- Copy your child's words.
- Use words that describe feelings and emotions.
- Use simple, clear phrases.
- Ask simple questions.

Cognitive (learning, thinking, problem-solving)

- Knows what ordinary things are for; for example, telephone, brush, spoon
- Points to one body part
- Shows interest in a doll or stuffed animal by pretending to feed
- Points to get the attention of others
- Scribbles on his own
- Can follow 1-step verbal commands without any gestures; for example, sits when you say “sit down”

Movement/Physical Development

- Walks alone
- May walk up steps and run
- Pulls toys while walking
- Can help undress herself
- Drinks from a cup
- Eats with a spoon

Act early by talking to your child's doctor if your child:

- Doesn't point to show things to others
- Can't walk
- Doesn't know what familiar things are for
- Doesn't copy others
- Doesn't gain new words
- Doesn't have at least 6 words
- Doesn't notice or mind when a caregiver leaves or returns
- Loses skills he once had

How you can help your child's development

- Hide things under blankets and pillows and encourage him to find them.
- Play with blocks, balls, puzzles, books, and toys that teach cause and effect and problem solving.
- Name pictures in books and body parts.
- Provide toys that encourage pretend play; for example, dolls, play telephones.
- Provide safe areas for your child to walk and move around in.
- Provide toys that she can push or pull safely.
- Provide balls for her to kick, roll, and throw.
- Encourage him to drink from his cup and use a spoon, no matter how messy.
- Blow bubbles and let your child pop them.

Tell your child's doctor or nurse if you notice any of these signs of possible developmental delay for this age, and talk with someone in your community who is familiar with services for young children in your area, such as your state's public early intervention program. For more information, go to **www.cdc.gov/concerned**.

The American Academy of Pediatrics recommends that all children be screened for general development and autism at the 18-month visit. Ask your child's doctor about your child's developmental screening.

Your Child at 2 Years

What children do at this age

Social/Emotional

- Copies others, especially adults and older children
- Gets excited when with other children
- Shows more and more independence
- Shows defiant behavior (doing what he has been told not to)
- Plays mainly beside other children, but is beginning to include other children, such as in chase games

Language/Communication

- Points to things or pictures when they are named
- Knows names of familiar people and body parts
- Says sentences with 2 to 4 words
- Follows simple instructions
- Repeats words overheard in conversation
- Points to things in a book

Talk with your child's doctor at every visit about the milestones your child has reached and what to expect next.

How you can help your child's development

- Encourage your child to help with simple chores at home, like sweeping and making dinner. Praise your child for being a good helper.
- At this age, children still play next to (not with) each other and don't share well. For play dates, give the children lots of toys to play with. Watch the children closely and step in if they fight or argue.
- Give your child attention and praise when he follows instructions. Limit attention for defiant behavior. Spend a lot more time praising good behaviors than punishing bad ones.
- Teach your child to identify and say body parts, animals, and other common things.
- Do not correct your child when he says words incorrectly. Rather, say it correctly. For example, "That is a *ball*."
- Encourage your child to say a word instead of pointing. If your child can't say the whole word ("milk"), give her the first sound ("m") to help. Over time, you can prompt your child to say the whole sentence — "I want milk."

Cognitive (learning, thinking, problem-solving)

- Finds things even when hidden under two or three covers
- Begins to sort shapes and colors
- Completes sentences and rhymes in familiar books
- Plays simple make-believe games
- Builds towers of 4 or more blocks
- Might use one hand more than the other
- Follows two-step instructions such as “Pick up your shoes and put them in the closet.”
- Names items in a picture book such as a cat, bird, or dog

Movement/Physical Development

- Stands on tiptoe
- Kicks a ball
- Begins to run
- Walks up and down stairs holding on
- Climbs onto and down from furniture without help
- Throws ball overhand
- Makes or copies straight lines and circles

Act early by talking to your child's doctor if your child:

- Doesn't know what to do with common things, like a brush, phone, fork, spoon
- Doesn't copy actions and words
- Doesn't follow simple instructions
- Doesn't use 2-word phrases (for example, “drink milk”)
- Doesn't walk steadily
- Loses skills she once had

How you can help your child's development

- Hide your child's toys around the room and let him find them.
- Help your child do puzzles with shapes, colors, or farm animals. Name each piece when your child puts it in place.
- Encourage your child to play with blocks. Take turns building towers and knocking them down.
- Do art projects with your child using crayons, paint, and paper. Describe what your child makes and hang it on the wall or refrigerator.
- Ask your child to help you open doors and drawers and turn pages in a book or magazine.
- Once your child walks well, ask her to carry small things for you.
- Kick a ball back and forth with your child. When your child is good at that, encourage him to run and kick.
- Take your child to the park to run and climb on equipment or walk on nature trails. Watch your child closely.

Tell your child's doctor or nurse if you notice any of these signs of possible developmental delay for this age, and talk with someone in your community who is familiar with services for young children in your area, such as your state's public early intervention program. For more information, go to **www.cdc.gov/concerned**.

The American Academy of Pediatrics recommends that all children be screened for general development and autism at the 24-month visit. Ask your child's doctor about your child's developmental screening.

Your Child at 3 Years

What children do at this age

Social/Emotional

- Copies adults and friends
- Shows affection for friends without prompting
- Takes turns in games
- Shows concern for a crying friend
- Dresses and undresses self
- Understands the idea of “mine” and “his” or “hers”
- Shows a wide range of emotions
- Separates easily from mom and dad
- May get upset with major changes in routine

Language/Communication

- Follows instructions with 2 or 3 steps
- Can name most familiar things
- Understands words like “in,” “on,” and “under”
- Says first name, age, and sex
- Names a friend
- Talks well enough for strangers to understand most of the time
- Says words like “I,” “me,” “we,” and “you” and some plurals (cars, dogs, cats)
- Carries on a conversation using 2 to 3 sentences

Talk with your child's doctor at every visit about the milestones your child has reached and what to expect next.

How you can help your child's development

- Go to play groups with your child or other places where there are other children, to encourage getting along with others.
- Work with your child to solve the problem when he is upset.
- Talk about your child's emotions. For example, say, "I can tell you feel mad because you threw the puzzle piece." Encourage your child to identify feelings in books.
- Set rules and limits for your child, and stick to them. If your child breaks a rule, give him a time out for 30 seconds to 1 minute in a chair or in his room. Praise your child for following the rules.
- Give your child instructions with 2 or 3 steps. For example, "Go to your room and get your shoes and coat."
- Read to your child every day. Ask your child to point to things in the pictures and repeat words after you.
- Give your child an "activity box" with paper, crayons, and coloring books. Color and draw lines and shapes with your child.

Cognitive (learning, thinking, problem-solving)

- Can work toys with buttons, levers, and moving parts
- Copies a circle with pencil or crayon
- Plays make-believe with dolls, animals, and people
- Turns book pages one at a time
- Does puzzles with 3 or 4 pieces
- Builds towers of more than 6 blocks
- Understands what “two” means
- Screws and unscrews jar lids or turns door handle

Movement/Physical Development

- Climbs well
- Walks up and down stairs, one foot on each step
- Runs easily
- Pedals a tricycle (3-wheel bike)

Act early by talking to your child's doctor if your child:

- Falls down a lot or has trouble with stairs
- Doesn't speak in sentences
- Drools or has very unclear speech
- Doesn't make eye contact
- Can't work simple toys (such as peg boards, simple puzzles, turning a handle)
- Doesn't play pretend or make-believe
- Doesn't want to play with other children or with toys
- Doesn't understand simple instructions
- Loses skills he once had

How you can help your child's development

- Play matching games. Ask your child to find objects in books or around the house that are the same.
- Play counting games. Count body parts, stairs, and other things you use or see every day.
- Hold your child's hand going up and down stairs. When she can go up and down easily, encourage her to use the railing.
- Play outside with your child. Go to the park or hiking trail. Allow your child to play freely and without structured activities.

Tell your child's doctor or nurse if you notice any of these signs of possible developmental delay for this age, and talk with someone in your community who is familiar with services for young children in your area, such as your local public school. For more information, go to www.cdc.gov/concerned.

Your Child at 4 Years

What children do at this age

Social/Emotional

- Enjoys doing new things
- Is more and more creative with make-believe play
- Would rather play with other children than by himself
- Cooperates with other children
- Plays “Mom” or “Dad”
- Often can’t tell what’s real and what’s make-believe
- Talks about what she likes and what she is interested in

Language/Communication

- Tells stories
- Sings a song or says a poem from memory such as the “Itsy Bitsy Spider” or the “Wheels on the Bus”
- Knows some basic rules of grammar, such as correctly using “he” and “she”
- Can say first and last name

Talk with your child's doctor at every visit about the milestones your child has reached and what to expect next.

How you can help your child's development

- Play make-believe with your child. Let her be the leader and copy what she is doing.
- Suggest your child pretend play an upcoming event that might make him nervous, like going to preschool or staying overnight at a grandparent's house.
- Give your child simple choices whenever you can. Let your child choose what to wear, play, or eat for a snack. Limit choices to 2 or 3.
- During play dates, let your child solve her own problems with friends, but be nearby to help out if needed.
- Encourage your child to use words, share toys, and take turns playing games of one another's choice.
- Give your child toys to build imagination, like dress-up clothes, kitchen sets, and blocks.
- Use good grammar when speaking to your child. Instead of "Mommy wants you to come here," say, "I want you to come here."

Cognitive (learning, thinking, problem-solving)

- Names some colors and some numbers
- Understands the idea of counting
- Starts to understand time
- Remembers parts of a story
- Understands the idea of “same” and “different”
- Draws a person with 2 to 4 body parts
- Uses scissors
- Starts to copy some capital letters
- Plays board or card games
- Tells you what he thinks is going to happen next in a book

Movement/Physical Development

- Hops and stands on one foot up to 2 seconds
- Pours, cuts with supervision, and mashes own food
- Catches a bounced ball most of the time

Act early by talking to your child's doctor if your child:

- Can't jump in place
- Has trouble scribbling
- Shows no interest in interactive games or make-believe
- Ignores other children or doesn't respond to people outside the family
- Resists dressing, sleeping, and using the toilet
- Doesn't understand “same” and “different”
- Doesn't use “me” and “you” correctly
- Doesn't follow 3-part commands

How you can help your child's development

- Use words like “first,” “second,” and “finally” when talking about everyday activities. This will help your child learn about sequence of events.
- Take time to answer your child’s “why” questions. If you don’t know the answer, say “I don’t know,” or help your child find the answer in a book, on the Internet, or from another adult.
- When you read with your child, ask him to tell you what happened in the story as you go.
- Say colors in books, pictures, and things at home. Count common items, like the number of snack crackers, stairs, or toy trains.
- Teach your child to play outdoor games like tag, follow the leader, and duck, duck, goose.
- Play your child’s favorite music and dance with your child. Take turns copying each other’s moves.

Can't retell a favorite story

Loses skills he once had

Speaks unclearly

Tell your child's doctor or nurse if you notice any of these signs of possible developmental delay for this age, and talk with someone in your community who is familiar with services for young children in your area, such as your local public school. For more information, go to www.cdc.gov/concerned.

Your Child at 5 Years

What children do at this age

Social/Emotional

- Wants to please friends
- Wants to be like friends
- More likely to agree with rules
- Likes to sing, dance, and act
- Is aware of gender
- Can tell what's real and what's make-believe
- Shows more independence (for example, may visit a next-door neighbor by himself [adult supervision is still needed])
- Is sometimes demanding and sometimes very cooperative

Language/Communication

- Speaks very clearly
- Tells a simple story using full sentences
- Uses future tense; for example, "Grandma will be here."
- Says name and address

Talk with your child's doctor at every visit about the milestones your child has reached and what to expect next.

How you can help your child's development

- Continue to arrange play dates, trips to the park, or play groups. Give your child more freedom to choose activities to play with friends, and let your child work out problems on her own.
- Your child might start to talk back or use profanity (swear words) as a way to feel independent. Do not give a lot of attention to this talk, other than a brief time out. Instead, praise your child when he asks for things nicely and calmly takes “no” for an answer.
- This is a good time to talk to your child about safe touch. No one should touch “private parts” except doctors or nurses during an exam or parents when they are trying to keep the child clean.
- Teach your child her address and phone number.
- When reading to your child, ask him to predict what will happen next in the story.
- Encourage your child to “read” by looking at the pictures and telling the story.

Cognitive (learning, thinking, problem-solving)

- Counts 10 or more things
- Can draw a person with at least 6 body parts
- Copies a triangle and other shapes
- Can print some letters or numbers
- Knows about things used every day, like money and food

Movement/Physical Development

- Stands on one foot for 10 seconds or longer
- Hops; may be able to skip
- Can do a somersault
- Uses a fork and spoon and sometimes a table knife
- Can use the toilet on her own
- Swings and climbs

Act early by talking to your child's doctor if your child:

- Doesn't show a wide range of emotions
- Shows extreme behavior (unusually fearful, aggressive, shy, or sad)
- Unusually withdrawn and not active
- Is easily distracted, has trouble focusing on one activity for more than 5 minutes
- Doesn't respond to people, or responds only superficially
- Can't tell what's real and what's make-believe
- Doesn't play a variety of games and activities
- Can't give first and last name
- Doesn't draw pictures

How you can help your child's development

- Teach your child time concepts like morning, afternoon, evening, today, tomorrow, and yesterday. Start teaching the days of the week.
- Explore your child's interests in your community. For example, if your child loves animals, visit the zoo or petting farm. Go to the library or look on the Internet to learn about these topics.
- Keep a handy box of crayons, paper, paint, child scissors, and paste. Encourage your child to draw and make art projects with different supplies.
- Play with toys that encourage your child to put things together.
- Teach your child how to pump her legs back and forth on a swing.
- Help your child climb on the monkey bars.
- Go on walks with your child, do a scavenger hunt in your neighborhood or park, help him ride a bike with training wheels (wearing a helmet).

- Doesn't talk about daily activities or experiences
- Doesn't use plurals or past tense properly
- Can't brush teeth, wash and dry hands, or get undressed without help
- Loses skills he once had

Tell your child's doctor or nurse if you notice any of these signs of possible developmental delay for this age, and talk with someone in your community who is familiar with services for young children in your area, such as your local public school. For more information, go to www.cdc.gov/concerned.

Questions for my Child's Doctor

2 Months

4 Months

6 Months

9 Months

1 Year

18 Months

2 Years

3 Years

4 Years

5 Years

Learn the Signs. Act Early.

www.cdc.gov/milestones
1-800-CDC-INFO

Adapted from CARING FOR YOUR BABY AND YOUNG CHILD: BIRTH TO AGE 5, Fifth Edition, edited by Steven Shelov and Tanya Remer Altmann © 1991, 1993, 1998, 2004, 2009 by the American Academy of Pediatrics and BRIGHT FUTURES: GUIDELINES FOR HEALTH SUPERVISION OF INFANTS, CHILDREN, AND ADOLESCENTS, Third Edition, edited by Joseph Hagan, Jr., Judith S. Shaw, and Paula M. Duncan, 2008, Elk Grove Village, IL: American Academy of Pediatrics.

Special acknowledgements to Susan P. Berger, PhD; Jenny Burt, PhD; Margaret Greco, MD; Katie Green, MPH, CHES; Georgina Peacock, MD, MPH; Lara Robinson, PhD, MPH; Camille Smith, MS, EdS; Julia Whitney, BS; and Rebecca Wolf, MA.

Centers for Disease
Control and Prevention

www.cdc.gov/milestones
1-800-CDC-INFO