


Ages and Stages


INFANTS

- Under 24 months: one teacher to 4 children, no group larger than 8


TODDLERS

- 2 years old: one teacher to 7 children, no group larger than 14


4 YEAR OLDS

- ONE TEACHER TO 15 CHILDREN,
NO GROUP LARGER THAN 30


5 YEAR OLDS

- ONE TEACHER TO 20 CHILDREN,
NO GROUP LARGER THAN 35


TODDLERS PHYSICAL DEVELOPMENT

- WALK AND RUN
- STACK TOYS
- PICK UP SMALL OBJECTS
- FEED THEMSELVES WITH FORKS AND SPOONS
- HOLD CRAYON WITH FIST


3 YEAR OLDS PHYSICAL DEVELOPMENT


- RIDE TRICYCLE
- TAKE STAIRS USING ALTERNATING FEET
- RUN
- JUMP WITH BOTH FEET
- CATCH BALLS WITH ARMS EXTENDED
- HOLD CRAYON WITH FINGERS


4 YEAR OLDS PHYSICAL DEVELOPMENT

- DRESS AND UNDRRESS
- CAN TIPTOE
- CAN WALK BACKWARDS
- CAN BALANCE ON A BEAM


5 YEAR OLDS PHYSICAL DEVELOPMENT


- SKIP ALTERNATELY
- THROW ACCURATELY
- CATCH WITH HANDS
- TIE SHOES (eye-to-hand coordination)
- USE HAMMERS, PENCILS, SCISSORS
- CAN COPY FIGURES
- CUT ON LINES AND PRINT LETTERS


TODDLER SOCIAL DEVELOPMENT

- RESPONDS TO PEOPLE
- SHORT INVOLVEMENT
- CAN'T SHARE
- WANTS THINGS NOW
- IMITATES
- BEGINS PARALLEL PLAY


3 YEAR OLDS SOCIAL DEVELOPMENT

- AWARE OF BOYS AND GIRLS
- TAKE SIMPLE DIRECTIONS
- FOLLOW SIMPLE RULES
- STRONG FEELINGS ABOUT HOME
- PARALLEL PLAY
- HAVE HARD TIME SHARING


4 YEAR OLDS SOCIAL DEVELOPMENT

- BECOME MORE SELF-RELIANT
- PARALLEL PLAY
- HAVE IMAGINARY PLAY MATES
- SOMETIMES CAN SHARE


5 YEAR OLDS SOCIAL DEVELOPMENT


- RIGID IDEAS ABOUT SEX ROLES
- KEEP BEST FRIENDS FOR SHORT TIME
- QUARREL OFTEN
- CAN SHARE
- CAN TAKE TURNS
- TEACHERS ARE IMPORTANT
- WANT TO BE FIRST


TODDLERS EMOTIONAL DEVELOPMENT


- CRY
- CAN'T CONTROL THEMSELVES
- SHOW AFFECTION
- NEED ROUTINES


3 YEAR OLDS EMOTIONAL DEVELOPMENT

- SHOW SOME SELF-CONTROL


4 YEAR OLDS EMOTIONAL DEVELOPMENT

- LIKE SURPRISES
- BEGIN TO HAVE A SENSE OF HUMOR
- FEAR THE DARK


5 YEAR OLDS EMOTIONAL DEVELOPMENT


- EXPRESS FEELINGS
- CONTROL ANGER BETTER
- ARE LESS CONCERNED WHEN PARENTS LEAVE
- LIKE HUMOR AND NONSENSE WORDS
- KNOW RIGHT FROM WRONG


TODDLERS COGNITIVE DEVELOPMENT


- EXPLORE THE ENVIRONMENT
- UNDERSTAND OBJECT PERMANENCE
- LEARN LANGUAGE
- SAY NUMBERS AND COLORS, BUT DON'T UNDERSTAND


3 AND 4 YEAR OLDS


COGNITIVE DEVELOPMENT


- FOLLOW TWO INSTRUCTIONS
- ARE IMPULSIVE, MAKE MISTAKES
- RAPIDLY GROWING VOCABULARY
- USE NUMBERS WITHOUT UNDERSTANDING
- FANTASY IS THE SAME AS REALITY (CONTINUED...)


5 YEAR OLDS COGNITIVE DEVELOPMENT


- HAVE LONGER ATTENTION SPANS
 - SERIATE 3-5 OBJECTS
 - CAN GROUP OBJECTS (SIMILARITIES)
 - ARE LESS IMPULSIVE
 - KNOW REALITY VS FANTASY
- (CONTINUED...)


3 AND 4 YEAR OLDS


COGNITIVE DEVELOPMENT


- CAN CLASSIFY (BUTTONS vs. BLOCKS)
- ASK WHY
- ARE EGOCENTRIC
- SERIATE 2 OBJECTS (FIRST AND LAST; BIG AND SMALL)


5 YEAR OLDS COGNITIVE DEVELOPMENT


- ARE INTERESTED IN LETTERS AND NUMBERS
- KNOW COLORS
- FOLLOW 3 COMMANDS


Toddler cries


Toddler stacking


Toddler
uses spoon


Toddler responds to people


Toddler parallel play


Toddler parallel play


Toddler parallel play


Toddler object permanence


3 year olds learning shapes


3 and 4 year olds social with parents


3 and 4 year olds
hop on two feet


3 and 4 year olds friendships


3 and 4 year olds
strong feelings about home


3 and 4 year olds
impulsive, make mistakes


3 and 4 year olds
hard to share


3 and 4 year olds
catch with arms


3 and 4 year olds
afraid of the dark


5 year olds cooperative play


5 year olds
express feelings


5 year olds
have an interest in letters


5 year olds
use tools well


5 year olds click friendships


5 year olds
cut well


5 year olds
are interested in letters


5 year olds
have sense of humor


5 year olds
use tools


THE END


Bibliography

- Photos taken from various Scholastic Parent and Child Magazines

