Childhood developmental milestones
Kirby, A. (2012) 'Childhood developmental milestones'. Newport: Dyscovery Centre, University of Wales.
	Age
Years
	Language & Reading Development
	Physical & Motor Development
	Social & Emotional Development
	Cognitive Development
	Red flags

	4
	
· Uses correct grammar most of the time.
· Can recognise rhymes
· Can sit and listen to a story for 5 minutes
· Infantile substitutions in speech
· Understands number/space concepts- e.g. on/over/under
	Gross motor
· Dressing self unaided (except tying shoelaces)
· Uses whole body to kick ball forcibly
· Catches large ball between extended arms
· Jumps vertically with both feet leaving the floor
· Goes down stairs one foot per step

Fine motor
· Can copy and draw a cross, horizontal and vertical line
· Can button and unbutton own clothing
· Can thread beads
· Can cut paper with scissors
	· Can play with other children and taking turns
· Observing others in play

	· Asks lots of questions
· Gives first and last name
· Can repeat three digits correctly – three times e.g. six-eight-nine
· Counts up to 20
· Can watch a TV programme or DVD for 10 minutes

	· No pointing
· Little or no speech
· Hard for others to understand speech
· Difficulty running/climbing
· Dribbling
· Difficulty with nursery rhymes

	5
	· Engages appropriately in conversations
· Use “would” or “could” appropriately
· Able to identify and name all uppercase and lowercase letters
· Use sentences containing at least 7 or 8 words
· Use past tense more consistently
· Describes objects.
· Speech fluent with few infantile substitutions

	Gross motor
· Riding a bicycle with training wheels
· Can walk along a narrow line heel to toe
· Climbs play equipment
· Able to jump to a height of about 30cm
· Can go up and down stairs alternating feet
· Show improvements in running and jumping
· Can catch a large ball with their hands
· Can attend to toilet needs without much help

Fine motor
· Cutting across a page with scissors
· Copies their own name
· Colour within the lines
· Can hold a pen or pencil in tripod or equivalent grip
· Can cut and stick
· Can copy basic 2D shapes (e.g. square, triangle, diamond)
· Can use a knife to spread jam/butter etc
· Brushes teeth(but may need reminding)
	· Choosing friends and co-operating in play
· Prefer playing in small groups
· Protect younger children
· Show respect for other people’s property
· Play well without the need for constant adult supervision
· Understand the nature of giving and receiving
· Can turn take
· Separates from mother easily.
· Gives appropriate eye contact- e.g. when being spoken to
· Sitting at the table for ten minutes

	· Uses imagination to create stories
· Can match colours
· Can listen to a story for ten minutes
· Can name the 7 days in a week
· Has a vocabulary of over 2000 words.
· Can recognise numerals at least 1-5
· When asked is able to say their own name and address.

	· Deterioration in motor function e.g. walking, running
· Not turn taking, playing with other children
· Not counting up to 10
· Not able to do rhyming songs
· Limited vocabulary
· Can’t sit still compared with other children of similar age.
· Aggressive behaviour

	6
	· Talks fluently
· Can understand more complex grammatical rules
· Can read and write to some degree
· Can learn how to do things through the use of language
· Can use language to work through scenarios and problems

	Gross motor
· Able to control speed when running and avoid collision
· Can jump down several steps
· Can kick a football up to 6m away
· Can throw a ball with accuracy
· Able to stand and balance on one foot for at least 3 seconds.
· Walk heel-to-toe in a straight line
· Dress and undress without help
· Brushes own hair well
· Ride a bike without stabilisers
· Catch and bounce a small ball 4-6 times
·
Fine motor
· Tying shoelaces
· Using a knife and fork correctly
· Drawing a diamond
· Can draw a person
· cuts out shapes well using scissors
· Can open and close a zip
· Writes their first and last name

	· Expresses awareness of others feelings
· Enjoys imaginative play with other children
· Can be selfish or overly competitive
· May still have tantrum behaviours
· Get upset when criticised by others

	· Are inquisitive
· Have the ability to see other’s perspectives
· More emphasis on quantity rather than quality of work
· Enjoy starting tasks but these are not always completed
· Can distinguish reality from something that is made up
· Can give reasons
· Can follow directions
· Can do addition and subtraction of single digits

	· Can’t copy shapes
· Spelling errors for one syllable words
· Difficulty turn taking
· Speech not fluent

	7
	· Can describe points of similarity between two objects
· Should understand opposite analogies easily (e.g. black-white, big-small, beginning-end)
· Should be able to read aloud to some extent
· Able to use an increasing number of words and understand more concepts

	Gross motor
· Is able to ride a bicycle without training wheels
· Can walk along a thin line
· Can do a somersault or forward roll
· Is able to catch skilfully using one hand
· Is able to throw skilfully using one hand
· Able to plan movements
· Has an awareness of direction and distance
· Shows improvements in hand-eye coordination

Fine motor
· Is able to cut using a knife
· Is able to draw a diagonal line
	· Can wait their turn during an activity
· Desires to be perfect and is self-critical
· Starts to look for independence
· Moods can fluctuate
· Have more of an awareness of their own emotions.
· Worries about not being liked by others
· Tends to complain more often
· Shows strong emotional reactions
· Worries more - may have low self-confidence
· Is a better loser and is less likely to place blame

	· Is able to understand the rules of a game
· Has a reasonable attention span (20 minutes)
· Uses serious logical thinking - can be thoughtful and reflective
· Can tell the time (including quarter of an hour) with ease
· Knows the days, months and seasons.
· Able to solve more complex problems
· Is able to understand the difference between right and wrong
· Can understand at least 3 separate instructions within a command
· Can remember which hand is left and which is right
· Knows of and can explain the uses of a number of objects
· Has a short term memory repetition of at least 3 numbers

	· Not reading aloud to others with fluency.
· Not able to do syllable breakdown
· Obsessional behaviour
· Limited interaction with other children
· Difficulty with motor tasks- gross or fine motor- not catching/ throwing accurately/ not copying shapes accurately

	8
	· Can converse at an almost adult level
· Can read with confidence and fluency
· Reading may be a major interest
· Can use complex sentences with ease
· Has established all sounds used in speech
· Have control over aspects of reading aloud such as rate, pitch and volume
· Can follow more complex commands

	Gross motor
· Can bathe themselves
· Can pour a drink without spilling
· Need to be physically active every day (approx. 30 mins)

Fine motor
· Use a ruler

	· Emotions change quickly
· Impatient - finds waiting for special events torturous
· Makes friends easily; develops close friends of same sex
· Favours group play, clubs and team sports - wants to feel part of a group
· More influenced by peer pressure
· Has a strong need for love and understanding - especially from mother
· Can be helpful, cheerful and pleasant as well as rude, bossy, and selfish
· May be quite sensitive and overly dramatic
· Can be obsessed with and motivated by money
· Can keep secrets
· Can articulate their feelings
· Usually enjoy school – don’t enjoy being absent from school
· Is possessive of their belongings
	· Can sit and concentrate for 15-20 minutes
· Seeks to understand the reasons for things
· Begins to feel competent in skills and have preferences for some activities and subjects
· Thinking is organised and logical
· Begins to recognise concept of reversibility (4 + 2 = 6 and 6 – 2 = 4)
· Can do some simple division and multiplication

	· Difficulties using scissor /rulers

	9
	· likes to talk and share ideas

	Gross motor
· Can help make a snack or drink for him or herself

Fine motor
· Can use a computer keyboard

	· Has a best friend
· May experience wide mood swings
· May be critical of self and others
· often dislikes the opposite sex intensely
· Puts great importance on fairness - for self and others
· Responsible - can be depended upon and trusted

	· Writes stories
· May use physical complaints to avoid unpleasant tasks

	· Finds writing difficult

	10
	· Reads to learn (rather than learning to read)

	Gross motor
· Interested in own strength - boys enjoy wrestling
· Has both skill and stamina for gross motor activities such as biking, skating, and team sports

Fine motor
· Can use a can opener
· Capable of fine hand and finger movements
· Draws with great detail
· Uses tools, such as a hammer or small garden tools, fairly well
	· Still certain that own beliefs are correct and are universally shared.
· Disposition is generally happy, sometimes silly
· Respectful and affectionate toward both parents
· Fears which were previously bothersome are now minimal
· May anger quickly but expression of anger
· differs according to the situation
· Friendships are quite important - friends are of the same sex
· Enjoys socialising in clubs and group activities
	· Can buy something in a shop and handle money
· Has a strong desire to complete tasks may persist with an activity until exhausted
· Memorises and recites facts - but may not show deep understanding
· Keeps train of thought and will continue work even after interruptions
· Able to use a dictionary
· Critical thinking starting to emerge
· Developing a conscience but not yet consistently able to tell right from wrong
· Aware of time but needs help to plan time in a practical way
· Can do percentages

	· Writing not fluent, and easy for others to read
· Frequent spelling errors
Difficulty remaining in seat in class
· Aggression to others in unstructured settings
· Few friends

	11
	Good keyboard skills on computer

	· Can make a snack

	· Self care- wash brush teeth
· Help lay and clear the table
· Starts to realise that others may hold beliefs different from own
· Displays anger physically-fights, slams doors, kicks
· Away from home, behaviour is well mannered and quite helpful
· Friendships are still important but with more quarrels than before
· May have one “best friend”
	· Can write a story competently beginning to be aware of right and wrong (versus good and bad)
· Can sits at the table for 30 minutes
· Can work independently doing homework
· Able to use logic in arguments and apply logic to specific, concrete situations
· Combines oral, visual, and written material in school reports
· Shows improvements in ability to make decisions-
· Can do simple word maths problems
· Can understand concept of fractions- whole/half/quarter
· Can start to combine two shapes to make a new shape

	

