

Your Child at 4 Years


Child's Name _____

Child's Age _____

Today's Date _____

How your child plays, learns, speaks, and acts offers important clues about your child's development. Developmental milestones are things most children can do by a certain age.

Check the milestones your child has reached by his or her 4th birthday. Take this with you and talk with your child's doctor at every visit about the milestones your child has reached and what to expect next.

What Most Children Do at this Age:

Social/Emotional

- Enjoys doing new things
- Plays "Mom" and "Dad"
- Is more and more creative with make-believe play
- Would rather play with other children than by himself
- Cooperates with other children
- Often can't tell what's real and what's make-believe
- Talks about what she likes and what she is interested in

Language/Communication

- Knows some basic rules of grammar, such as correctly using "he" and "she"
- Sings a song or says a poem from memory such as the "Itsy Bitsy Spider" or the "Wheels on the Bus"
- Tells stories
- Can say first and last name

Cognitive (learning, thinking, problem-solving)

- Names some colors and some numbers
- Understands the idea of counting
- Starts to understand time
- Remembers parts of a story
- Understands the idea of "same" and "different"
- Draws a person with 2 to 4 body parts
- Uses scissors
- Starts to copy some capital letters
- Plays board or card games
- Tells you what he thinks is going to happen next in a book

Movement/Physical Development

- Hops and stands on one foot up to 2 seconds
- Catches a bounced ball most of the time
- Pours, cuts with supervision, and mashes own food

Act Early by Talking to Your Child's Doctor if Your Child:

- Can't jump in place
- Has trouble scribbling
- Shows no interest in interactive games or make-believe
- Ignores other children or doesn't respond to people outside the family
- Resists dressing, sleeping, and using the toilet
- Can't retell a favorite story
- Doesn't follow 3-part commands
- Doesn't understand "same" and "different"
- Doesn't use "me" and "you" correctly
- Speaks unclearly
- Loses skills he once had

Tell your child's doctor or nurse if you notice any of these signs of possible developmental delay for this age, and talk with someone in your community who is familiar with services for young children in your area, such as your local public school. For more information, go to www.cdc.gov/concerned or call 1-800-CDC-INFO.

Adapted from CARING FOR YOUR BABY AND YOUNG CHILD: BIRTH TO AGE 5, Fifth Edition, edited by Steven Shelov and Tanya Remer Altmann © 1991, 1993, 1998, 2004, 2009 by the American Academy of Pediatrics and BRIGHT FUTURES: GUIDELINES FOR HEALTH SUPERVISION OF INFANTS, CHILDREN, AND ADOLESCENTS, Third Edition, edited by Joseph Hagan, Jr., Judith S. Shaw, and Paula M. Duncan, 2008, Elk Grove Village, IL: American Academy of Pediatrics. This milestone checklist is not a substitute for a standardized, validated developmental screening tool.

www.cdc.gov/actearly

1-800-CDC-INFO


Learn the Signs. Act Early.

Su Hijo de 4 Años


Nombre del niño _____

Edad del niño _____

Fecha de hoy _____

La manera en que su hijo juega, aprende, habla y actúa nos ofrece pistas importantes sobre cómo se está desarrollando. Los indicadores del desarrollo son las cosas que la mayoría de los niños pueden hacer a una edad determinada.

Marque los indicadores del desarrollo que puede ver en su hijo cuando cumple 4 años de edad. En cada visita médica de su hijo, lleve esta información y hable con el pediatra sobre los indicadores que su hijo alcanzó y cuáles son los que debería alcanzar a continuación.

¿Qué Hacen los Niños a Esta Edad?

En las áreas social y emocional

- Disfruta haciendo cosas nuevas
- Juega a “papá y mamá”
- Cada vez se muestra más creativo en los juegos de imaginación
- Le gusta más jugar con otros niños que solo
- Juega en cooperación con otros
- Generalmente no puede distinguir la fantasía de la realidad
- Describe lo que le gusta y lo que le interesa

En las áreas del habla y la comunicación

- Sabe algunas reglas básicas de gramática, como el uso correcto de “él” y “ella”
- Canta una canción o recita un poema de memoria como “La araña pequeñita” o “Las ruedas de los autobuses”
- Relata cuentos
- Puede decir su nombre y apellido

En el área cognitiva (aprendizaje, razonamiento, resolución de problemas)

- Nombra algunos colores y números
- Entiende la idea de contar
- Comienza a entender el concepto de tiempo
- Recuerda partes de un cuento
- Entiende el concepto de “igual” y “diferente”
- Dibuja una persona con 2 o 4 partes del cuerpo
- Sabe usar tijeras
- Empieza a copiar algunas letras mayúsculas
- Juega juegos infantiles de mesa o de cartas
- Le dice lo que le parece que va a suceder en un libro a continuación

En las áreas motora y de desarrollo físico

- Brinca y se sostiene en un pie hasta por 2 segundos

- La mayoría de las veces agarra una pelota que rebota
- Se sirve los alimentos, los hace papilla y los corta (mientras usted lo vigila)

Reaccione pronto y hable con el doctor de su hijo si el niño:

- No puede saltar en el mismo sitio
- Tiene dificultades para hacer garabatos
- No muestra interés en los juegos interactivos o de imaginación
- Ignora a otros niños o no responde a las personas que no son de la familia
- Rehúsa vestirse, dormir y usar el baño
- No puede relatar su cuento favorito
- No sigue instrucciones de 3 partes
- No entiende lo que quieren decir “igual” y “diferente”
- No usa correctamente las palabras “yo” y “tú”
- Habla con poca claridad
- Pierde habilidades que había adquirido

Dígale al médico o a la enfermera de su hijo si nota cualquiera de estos signos de posible retraso del desarrollo para su edad, y converse con alguien de su comunidad que conozca los servicios para niños de su área, como por ejemplo la escuela pública más cercana. Para obtener más información, consulte www.cdc.gov/preocupado o llame 1-800-CDC-INFO.

Tomado de CARING FOR YOUR BABY AND YOUNG CHILD: BIRTH TO AGE 5, Quinta Edición, editado por Steven Shelov y Tanya Remer Altmann © 1991, 1993, 1998, 2004, 2009 por la Academia Americana de Pediatría y BRIGHT FUTURES: GUIDELINES FOR HEALTH SUPERVISION OF INFANTS, CHILDREN, AND ADOLESCENTS, tercera edición, editado por Joseph Hagan, Jr., Judith S. Shaw y Paula M. Duncan, 2008, Elk Grove Village, IL: Academia Americana de Pediatría. Esta lista de verificación de indicadores del desarrollo no es un sustituto de una herramienta de evaluación del desarrollo estandarizada y validada.

www.cdc.gov/pronto

1-800-CDC-INFO


Aprenda los signos. Reaccione pronto.