

PROMOTING EARLY CHILDHOOD DEVELOPMENT

Wayie ne Nyithindo!

The development of a child is part of good health

3 Months	<p>Follows objects with eyes</p> 	<p>Turns head toward sounds</p> 	<p>Holds head upright</p> 	<p>Smiles when you speak</p> 	<p>Reaches for objects</p> 
6 Months	<p>Babbles</p> <p>Ahahah...</p> 	<p>Rolls over</p> 	<p>Tries to get things out of reach</p> 	<p>Responds to caregiver emotions</p> 	
9 Months	<p>Mamama...</p> <p>Sits without support</p> <p>Babbles</p> 	<p>Picks up objects with two fingers</p> 	<p>Imitates sounds and gestures of caregiver</p> 	<p>Responds to own name</p> <p>Janet!</p> 	
1 Year	<p>Crawls and stands without support</p> 	<p>Says first words, waves "bye-bye"</p> 	<p>Searches for hidden objects</p> 	<p>Points to objects</p> 	
18 Months	<p>Walks supported by hand</p> 	<p>Says 2-3 words</p> 	<p>Feeds herself/himself with a spoon</p> 	<p>Where is your nose?</p> <p>Begins to point to body parts</p> 	
2 Years	<p>Uses short sentences</p> <p>Nice chicken!</p> 	<p>Bring me 2 papayas, daughter.</p> <p>Responds to requests</p> 	<p>Builds towers of 4 or more blocks</p> 	<p>Imitates actions of adults</p> 	
3 Years	<p>Plays with other children</p> 	<p>Pretends to feed the doll</p> 	<p>Groups similar objects</p> 	<p>Begins to dress and undress by her/himself</p> 	<p>Says first name and tells a short story</p> 

Talk to your doctor, nurse, or CHW to learn more about your child's healthy development