

Why Behaviors Differ


2-3 Months

- 1. smiles
- 2. sucks fingers
- 3. recognizes human faces.
- 4. not afraid of strangers

4 Months

- 1. reaches and grasps objects
- 2. may roll
- 3. plays with hands


5-6 Months

- 1. holds objects with 2 hands
- 2. afraid of strangers
- 3. sits with support


7-8 Months

- 1. crawls
- 2. sits alone
- 3. says "ma-ma" and "da-da"


9-10 Months

- 1 Uses thumb and finger like pinchers
- 2. tries to stand
- 3. waves bye-bye
- 4. plays pattyckake


1 year

- 1. walks
- 2. wants to explore
- 3. uses no a lot
- 4. there are feeding problems
- 5. naps change

2 Years

- 1. temper tantrums
- 2. very afraid of being away from mother
- 3. wants to help


3 years

- 1. likes the same story or movie over and over again
- 2. dislikes going to bed
- 3. is anxious to please


4 years

- 1. has many fears
- 2. is full of energy
- 3. likes to show off
- 4. is jealous and quarrelsome

