Developmental Assessment Station in One Page

Age	Gross Motor	Fine Motor / Vision				Speech / Language	Social
		Draw	Brick	Cut	Beads		
6 weeks	 Good head control – raises head to 45° when on tummy, Stabilises head when raised to sitting position 	■ Tracks object/ face				Stills, startles at loud noise	Social smile (visual problem if not)
6 months	 Sit without support, rounded back Rolls tummy (prone) to back (supine) Vice versa slightly later. 	Palmar grasp (5m)Transfer hand to hand				 Turns head to loud sounds Understands "bye bye" / "no" (7m) Babbles (monosyllabic) 	 Puts objects to mouth (stops at 1yr) Shakes rattle Reaches for bottle / breast
9 months	Stands holding onStraight back sitting (7 ½ m)	■ Inferior pincer grip ■ Object permanence Draw Brick Cut Beads				Responds to own name Imitates adult sounds	 Stranger fear (6-9 mths – 2yrs) Holds and bites food
12 months	■ Walks alone (9-18m) → 18m is threshold for worry – i.e. Duchenne's MD, hip problems, cerebral palsy etc	Neat pincer grip (10m) Casting bricks (should disappear by 18m – persistence beyond this = abnormal)				 Shows understanding of nouns ("where's Mummy?") 3 words (50% at 13m) Points to own body parts (15m), doll (18m) 	 Waves "bye bye" Hand clapping Plays alone if familiar person nearby Drinks from beaker with lid
18 months	Runs (16m) Jumps (18m)	To and fro (15m)	4			 Shows understanding of nouns ("show me the xxxxx") 1 to 6 different words 	 Imitates every day activities
2 Years	Runs tiptoeWalks upstairs, both feet / each step.Throws ball at shoulder level	 Vertical line 8 Puzzles − shape matching is >2 yr skill. Random effort <2 yr Turns several pages of book at a time 			dom effort <2 yr	 Shows understanding of verbs ("what do you draw with, what do you eat with?") 2 words joined together (50+ words) 	■ Eats skilfully with spoon (2½ years)
2 ½ Years	Kicks ball	Horizontal line				 Shows understanding of prepositions in/on ("put the cat on the bowl") 3 - 4 words joined together 	
3 Years	 Hops on one foot for 3 steps (each foot) Walks upstairs, one foot per step; downstairs two feet per step. 	Circle	Bridge (or train) age of book at a	Single cuts	Griffiths beads	 Understands negatives ("which of these is NOT an animal?") Understands adjectives ("which one is red?") 	 Begins to share toys with friends Plays alone without parents Eats with fork and spoon Bowel control
3 ½ Years	domistaris two receiper steps	- Turns one pa	age of book at a	Cuts pieces		 Understands comparatives ("which boy is bigger than this one?" while pointing to middle-sized boy! Or draw circles to illustrate point) 	Bower control
4 Years	 Walks upstairs / downstairs in adult manner 	Cross Square (4.5 yrs) Triangle / person (5 yrs)	Steps Big steps (5y)	Cuts paper in half	Small beads	 Understands complex instructions ("Before you put x in y, give z to Mummy") Uses complex narrative / sequences to describe events. 	 Concern/sympathy for others if hurt Has best friend Bladder control (4½ years) Engages in imaginative play, observing rules (4½ to 5 years old) Eats skilfully with little help Handles knife (at 5 yrs) Dressing and undressing