
	DEVELOPMENTAL CHECKLIST - 3 TO 4 YEARS

	CHILD’S NAME:

	DATE OF BIRTH:

	PARENT OR GUARDIAN:

	
	

	
	DATE

OBSERVED

	MOVEMENT
	

	· Hops and stands on one foot up to 5 seconds
	

	· Goes upstairs and downstairs without support
	

	· Kicks ball forward
	

	· Throws ball overhand
	

	· Catches bounced ball most of the time
	

	· Moves forward and backward
	

	· Uses riding toys
	

	HAND AND FINGER SKILLS
	

	· Copies square shapes
	

	· Draws a person with 2-4 body parts
	

	· Uses scissors
	

	· Draws circles and squares
	

	· Begins to copy some capital letters
	

	· Can feed self with spoon
	

	LANGUAGE MILESTONES 
	

	· Understands the concepts of "same" and "different"
	

	· Has mastered some basic rules of grammar
	

	· Speaks in sentences of 5-6 words
	

	· Asks questions
	

	· Speaks clearly enough for strangers to understand
	

	· Tells stories
	


	COGNITIVE MILESTONES
	

	· Correctly names some colors
	

	· Understands the concept of counting and may know a few numbers
	

	· Begins to have a clearer sense of time
	

	· Follows three-part commands
	

	· Recalls parts of a story
	

	· Understands the concept of same/different
	


	COGNITIVE MILESTONES (continued)
	DATE

OBSERVED

	· Engages in fantasy play
	

	· Understands causality ("I can make things happen")
	

	SOCIAL MILESTONES
	

	· Interested in new experiences
	

	· Cooperates/plays with other children
	

	· Plays "mom "or "dad"
	

	· More inventive in fantasy play
	

	· Dresses and undresses
	

	· More independent
	

	EMOTIONAL MILESTONES
	

	· Often cannot distinguish between fantasy and reality
	

	· May have imaginary friends or see monsters
	

	DEVELOPMENTAL RED FLAGS (3 TO 4 YEARS)

	· Cannot jump in place
· Cannot ride a trike

· Cannot grasp a crayon between thumb and fingers

· Has difficulty scribbling

· Cannot copy a circle

· Cannot stack 4 blocks

· Still clings or cries when parents leave him

· Shows no interest in interactive games

· Ignores other children

· Doesn't respond to people outside the family

· Doesn't engage in fantasy play

· Resists dressing, sleeping, using the toilet

· Lashes out without any self-control when angry or upset

· Doesn't use sentences of more than three words

· Doesn't use "me" or "you" appropriately

	COMMENTS:
	

	

	

	

	


	DEVELOPMENTAL CHECKLIST - 4 TO 5 YEARS

	CHILD’S NAME:

	

	DATE OF BIRTH:

	

	PARENT OR GUARDIAN:

	
	

	
	DATE

OBSERVED

	MOVEMENT
	

	· Stands on one foot for 10 seconds or longer
	

	· Hops, somersaults
	

	· Swings, climbs
	

	· May be able to skip
	

	MILESTONES IN HAND AND FINGER SKILLS 
	

	· Copies triangle and other geometric patterns
	

	· Draws person with body
	

	· Prints some letters
	

	· Dresses and undresses without assistance
	

	· Uses fork, spoon
	

	· Usually cares for own toilet needs
	

	LANGUAGE MILESTONES
	

	· Recalls parts of a story
	

	· Speaks sentences of more than 5 words
	

	· Uses future tense
	

	· Tells longer stories
	

	· Says name and address
	

	COGNITIVE MILESTONES 
	

	· Can count 10 or more objects
	

	· Correctly names at least 4 colors
	

	· Better understands the concept of time
	

	· Knows about things used every day in the home (money, food, etc.)
	

	SOCIAL MILESTONES 
	

	· Wants to please and be with friends
	

	· More likely to agree to rules
	

	· Likes to sing, dance, and act
	

	· Shows more independence
	


	DEVELOPMENTAL RED FLAGS (4 TO 5 YEARS)

	· Exhibits extremely aggressive, fearful or timid behavior
· Is unable to separate from parents

· Is easily distracted and unable to concentrate on any single activity for more than 5 minutes

· Shows little interest in playing with other children

· Refuses to respond to people in general

· Rarely uses fantasy or imitation in play

· Seems unhappy or sad much of the time

· Avoids or seems aloof with other children and adults

· Doesn't express a wide range of emotions

· Has trouble eating, sleeping or using the toilet

· Can't differentiate between fantasy and reality

· Seems unusually passive

· Can't understand two-part commands and prepositions ("put the cup on the table"; "get the ball under the couch")

· Can't give his first and last name
· Doesn't use plurals or past tense

· Cannot build a tower of 6 to 8 blocks

· Seems uncomfortable holding a crayon

· Has trouble taking off clothing

· Can't brush teeth or wash and dry hands

	COMMENTS:
	

	

	

	

	

	

	

	

	

	


Developmental Checklists Birth to Five 

Adapted by First Look and The Early Childhood Direction Center - 2006

Page 1

