

Your baby deserves a **GOOD START** in life!

Babies have a lot to learn, but not all babies are learning as well as they can.

Here are some examples of typical child development:

1-3 months

- able to suck and swallow
- startled by loud noise
- pays attention to faces nearby
- makes soft, throaty, gurgling sounds

3-4 months

- holds a rattle and shakes it
- holds head up well
- shows gains in height and weight
- smiles at familiar people

4-6 months

- reaches for and grasps objects
- moves toys from hand to hand
- rolls from tummy to back and back to tummy

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

9-12 months

- pulls to a stand
- picks up small objects
- waves "bye-bye"
- points at something to draw your attention

12-15 months

- comes when called by name
- drinks from a cup
- takes turns rolling a ball with you
- shakes head to mean "No"

15-18 months

- looks at picture books
- likes to push, pull, and dump things
- tries to talk and repeat words
- walks without help
- nods head to mean "Yes"

18-24 months

- carries objects while walking
- uses 5 or 10 words
- gives hugs and kisses
- follows simple directions

24-30 months

- runs well, with few falls
- holds a crayon, likes to scribble
- can eat without help
- asks simple questions

30+ months

- helps with getting dressed
- walks up and down stairs
- sings simple songs
- understands right from wrong

If your baby or toddler is not yet doing most of the things expected for his or her age . . . help is available from the Connecticut Birth to Three System.

Call **1-800-505-7000** or visit **www.birth23.org** and click on "Referrals".

FREE Evaluation • Confidential • Multi-lingual/TDD

This product was developed using funds provided under the Individuals with Disabilities Education Act, Part C awarded to the CT Department of Developmental Services. Dannel P. Malloy, Governor

¡Su bebé merece un buen comienzo de vida!

Los bebés tienen mucho que aprender, pero no todos los bebés aprenden lo mejor que pueden.

Aquí hay algunos ejemplos típicos de desarrollo infantil:

1-3 meses

- puede succionar y tragar
- se sobresalta ante un ruido fuerte
- presta atención a los rostros que le rodean
- realiza suaves sonidos gorgoteantes y guturales

3-4 meses

- sujeta una sonaja y la sacude
- sostiene bien erguida su cabeza
- aumenta de peso y talla
- sonríe ante personas conocidas

4-6 meses

- intenta alcanzar y tomar objetos
- mueve los juguetes de una mano a la otra
- rola y se pone boca arriba y nuevamente boca abajo

6-9 meses

- balbucea y se ríe a carcajadas
- se sienta sin ayuda
- juega a las escondidas con las manitas y a las palmaditas
- se mueve hacia adelante o gatea valiéndose de sus brazos y piernas

9-12 meses

- jala para pararse
- toma objetos pequeños
- saluda "bye-bye"
- señala algo para llamar su atención

12-15 meses

- viene cuando se le llama por el nombre
- bebe de una taza
- toma turnos con usted para rolar una pelota
- sacude su cabeza para decir "no"

15-18 meses

- mira libros ilustrados
- le gusta empujar, jalar y arrojar objetos
- intenta hablar y repite palabras
- camina sin ayuda
- asiente con su cabeza para decir "sí"

18-24 meses

- carga objetos al caminar
- utiliza 5 o 10 palabras
- da abrazos y besos
- sigue instrucciones simples

24-30 meses

- corre bien con pocas caídas
- sujeta un crayón, le agrada garabatear
- puede comer sin ayuda
- hace preguntas simples

30+ meses

- colabora cuando le visten
- sube y baja escaleras
- canta canciones simples
- distingue bien de mal

Si su bebé o niño aún no realiza la mayoría de las cosas que se esperan para su edad . . . hay ayuda disponible en el Connecticut Birth to Three System.

Llame al **1-800-505-7000** o visite **www.birth23.org** y haga clic en "Referrals".

Evaluación gratuita • Confidencial • TDD/en varios idiomas

Este producto se desarrolló con fondos obtenidos bajo el Acta de Individuos con Incapacidades Parte C otorgado al Departamento de Servicios para el Desarrollo de CT. Dannel P. Malloy, Gobernador

