[image: image1.jpg]Connecticut

Birth to Three

System

Babies have a lot to learn,

but not all babies are learning as well as they can.
If your baby or toddler is not developing as expected,

there is help available through our state’s Birth to Three System.

Here are some examples of typical child development:

((((1-2 months ((((

able to suck and swallow

startled by loud noise

pays attention to faces nearby

((((4-6 months ((((
reaches for and grasps objects

moves toys from hand to hand

smiles at others

rolls from tummy to back and

 back to tummy

((((9-12 months ((((
pulls to a stand

picks up small objects

waves “bye-bye”

((((15-18 months ((((
looks at picture books

likes to push, pull, and dump things

tries to talk and repeat words

walks without help

((((24-30 months ((((
runs well, with few falls

holds a crayon, likes to scribble

turns door knob, unscrews jars

can eat without help

If your baby or toddler is not yet doing most of the things expected for his age,
Don’t Wait!!

Talk with your child’s doctor about how early intervention can help. Or call:
Child Development Infoline 1-800-505-7000
Visit www.birth23.org
((((3-4 months ((((

holds a rattle and smiles

holds head up well

shows gains in height and weight

((((6-9 months ((((

babbles and laughs out loud

sits up without help

plays peek-a-boo and pat-a-cake

creeps or crawls forward on tummy

 by moving arms and legs

((((12-15 months ((((

comes when called by name

drinks from a cup

takes turns rolling a ball

((((18-24 months ((((

carries objects while walking

uses 2 or 3 word sentences

gives hugs and kisses

follows simple directions

((((30 months and older ((((

helps with getting dressed

walks up and down stairs

sings simple songs

understands right from wrong

�

Your Baby Deserves a Good Start in Life!!

3-31-10

