


Normal Stages of Human Development (Birth to 5 Years)

This page presents an overview of child development from birth to five years of age. It is important to keep in mind that the time frames presented are averages and some children may achieve various developmental milestones earlier or later than the average but still be within the normal range. This information is presented to help parents understand what to expect from their child. Any questions you may have about your child's development should be shared with his doctor.

Physical and Language	Emotional	Social
<p><u>Birth to 1 month:</u> Feedings: 5-8 per day Sleep: 20 hrs per day Sensory Capacities: makes basic distinctions in vision, hearing, smelling, tasting, touch, temperature, and perception of pain</p>	<p>Generalized Tension</p>	<p>Helpless Asocial Fed by mother</p>
<p><u>2 to 3 months</u> Sensory Capacities: color perception, visual exploration, oral exploration. Sounds: cries, coos, grunts Motor Ability: control of eye muscles, lifts head when on stomach.</p>	<p>Delight Distress Smiles at a Face</p>	<p>Visually fixates at a face, smiles at a face, may be soothed by rocking.</p>

<p><u>4 to 6 months</u> Sensory Capacities: localizes sounds Sounds: babbling, makes most vowels and about half of the consonants Feedings: 3-5 per day Motor Ability: control of head and arm movements, purposive grasping, rolls over.</p>	<p>Enjoys being cuddled</p>	<p>Recognizes his mother. Distinguishes between familiar persons and strangers, no longer smiles indiscriminately. Expects feeding, dressing, and bathing.</p>
<p><u>7 to 9 months</u> Motor Ability: control of trunk and hands, sits without support, crawls about.</p>	<p>Specific emotional attachment to mother. Protests separation from mother.</p>	<p>Enjoys "peek-a-boo"</p>
<p><u>10 to 12 months</u> Motor Ability: control of legs and feet, stands, creeps, apposition of thumb and fore-finger. Language: says one or two words, imitates sounds, responds to simple commands. Feedings: 3 meals, 2 snacks Sleep: 12 hours, 2 naps</p>	<p>Anger Affection Fear of strangers Curiosity, exploration</p>	<p>Responsive to own name. Wave bye-bye. Plays pat-a-cake, understands "no-no!" Gives and takes objects.</p>
<p><u>1 to 1 ½ years</u> Motor Ability: creeps up stairs, walks (10-20 min), makes lines on paper with crayon.</p>	<p>Dependent Behavior Very upset when separated from mother Fear of Bath</p>	<p>Obeys limited commands. Repeats a few words. Interested in his mirror image. Feeds himself.</p>
<p><u>1 ½ to 2 years</u> Motor Ability: runs, kicks a ball, builds 6 cube tower (2yrs) Capable of bowel and bladder control. Language: vocabulary of more than 200 words Sleep: 12 hours at night, 1-2 hr nap</p>	<p>Temper tantrums (1-3yrs) Resentment of new baby</p>	<p>Does opposite of what he is told (18 months).</p>
<p><u>2 to 3 years</u> Motor Ability: jumps off a step, rides a tricycle, uses crayons, builds a 9-10 cube tower. Language: starts to use</p>	<p>Fear of separation Negativistic (2 ½ yrs) Violent emotions, anger Differentiates facial expressions of anger,</p>	<p>Talks, uses "I" "me" "you" Copies parents' actions. Dependent, clinging, possessive about toys, enjoys playing alongside</p>

<p>short sentences controls and explores world with language, stuttering may appear briefly.</p>	<p>sorrow, and joy. Sense of humor (Plays tricks)</p>	<p>another child. Negativism (2 ½ yrs). Resists parental demands. Gives orders. Rigid insistence on sameness of routine. Inability to make decisions.</p>
<p>3 to 4 years Motor Ability: Stands on one leg, jumps up and down, draws a circle and a cross (4 yrs) Self-sufficient in many routines of home life.</p>	<p>Affectionate toward parents. Pleasure in genital manipulation Romantic attachment to parent of opposite sex (3 to 5 yrs) Jealousy of same-sex parent. Imaginary fears of dark, injury, etc. (3 to 5 years)</p>	<p>Likes to share, uses "we" Cooperative play with other children, nursery school. Imitates parents. Beginning of identification with same-sex parent, practices sex-role activities. Intense curiosity & interest in other children's bodies. Imaginary friend.</p>
<p>4 to 5 years Motor ability: mature motor control, skips, broad jumps, dresses himself, copies a square and a triangle. Language: talks clearly, uses adult speech sounds, has mastered basic grammar, relates a story, knows over 2,000 words (5 yrs)</p>	<p>Responsibility and guild Feels pride in accomplishment</p>	<p>Prefers to play with other children, becomes competitive prefers sex-appropriate activities.</p>

Article courtesy of Child Development & Parenting Information located at <http://www.childdevelopmentinfo.com/development>
Copyright © 1998- 2004 by Child Development Institute