Child Development Milestones

A. Gross Motor

2 mo.

-head control

4 mo.

-rolls, no head lag

6 mo.

-sits, crawls

9 mo.

-pulls to stand

12 mo.

-walks

15 mo.

-walks up stairs, walks backwards

18 mo.

-kicks, throws

24 mo.

-jumps, pedals, stands on one foot

30 mo.

-broad jumps

36 mo.

-stairs alternating, stands on one foot for 5 seconds

4-6 yrs

-skips, catches ball

B. Fine Motor

2 mo.

-hand to mouth

4 mo.

-grasps, reaches, hand to midline

6 mo.

-transfers, drops, unilateral reach

9 mo.

-radialized rake

12 mo.

-pincer grasp

15 mo.

-scribbles

18 mo.

-stacks 4 cubes

24 mo.

-stacks 8 cubes

30 mo.

-draws a horizontal line

36 mo.

-copies circle, imitates bridge

4-6 yrs

-copies square, draws a person

C. Language

2 mo.

-social smile, reciprocal vocalizations, laughs

4 mo.

-coos, imitates, turns to voice

6 mo.

-babbling

9 mo.

-Mama/Dada (nonspecific)

 12 mo.

-Mama/Dada (specific)

 15 mo.

-3-6 words, jargon

 18 mo.

-combines 2 words

 24 mo.

-combines 3 words, plurals, 2 stage command

 30 mo.

-pronouns, prepositions

 36 mo.

-compound sentences, 3 stage commands

4-6 yrs.

-mature usage, articulation

D. Social

4 mo.

-caregiver preference

sleep cycles

6 mo.

-stranger weariness

9 mo.

-autonomy (self feed)

12 mo.
-autonomy (“No”)

sexual identification

15 mo.
-removes clothes

temper tantrums

18 mo.
-renewed separation

4-6 yrs
-mastery, fantasy

temper, negativism

36 mo.
-identifies gender differences,

empathy
24 mo.
-ability beyond judgment

E. Cognitive
2 mo. -visual tracking

4 mo. -watches hands,

 follows dropped object

 6 mo. - knows individuals

 9 mo. -object permanence

 12 mo. -appropriate object use

 15 mo. -identifies use of object

 24 mo. -identifies hidden causes,

 18 mo. -identifies indirect causes,
barriers, words
30 mo. -pretending, knows own name

36 mo.
 -concept of cold, hungry, tired,

One color

 4-6 yrs
 -explanations, stories, defines

