
Infant Growth and Development
Chris Plauche Johnson, MEd, MD* and Peter A. Blasco, MD†

Introduction
“Infant” is derived from the Latin
word, “infans,” meaning “unable to
speak.” Thus, many define infancy
as the period from birth to approxi-
mately 2 years of age, when lan-
guage begins to flourish. It is an
exciting period of “firsts”—first
smile, first successful grasp, first
evidence of separation anxiety, first
word, first step, first sentence. The
infant is a dynamic, ever-changing
being who undergoes an orderly and
predictable sequence of neurodevel-
opmental and physical growth. This
sequence is influenced continuously
by intrinsic and extrinsic forces that
produce individual variation and
make each infant’s developmental

path unique. Intrinsic influences
include the child’s physical charac-
teristics, state of wellness or illness,
temperament, and other genetically
determined attributes. Extrinsic
influences during infancy originate
primarily from the family: the per-
sonalities and style of caregiving by
parents and siblings, the family’s
economic status with its impact on
resources of time and money, and
the cultural milieu into which the
infant is born.

Neurodevelopmental sequences
can be viewed broadly in terms of
the traditional developmental mile-
stones. Developmental milestones
provide a systematic approach by
which to observe the progress of
the infant over time. Attainment
of a particular skill builds on the
achievement of earlier skills; only
rarely are skills skipped. When this
happens, the advanced skill may
represent a “splinter” skill, that is,
a deviant developmental pattern.

For example, five-word sentences in
a 2-year-old child who does not fol-
low simple commands may repre-
sent echolalia typical of autism.
The sentences are not meaningful
and have no communicative intent.
Delays in one developmental
domain may impair development
in another domain. For example,
immobility due to neuromuscular
disorders prevents exploration of the
environment and, in turn, impedes
cognitive development arising
through manipulation of objects.
Last, a deficit in one domain may
compromise the assessment of skill
levels in another domain, even
though development in the second
domain is normal. For example,
it is difficult to assess problem-
solving skills in a child who has
cerebral palsy because the child
may understand the concept of
matching geometric forms, yet be
unable to insert them physically
into a formboard.

Developmental milestones serve
as the basis of most standardized
assessment and screening tools.
Although these screening tools pro-
vide the clinician with a structured
method of observing the infant’s
progress and help define a develop-
mental delay, many lack sensitivity.
Parental concern in the face of
normal results in developmental
screening should not be disregarded.
Focusing narrowly on discrete
milestones may fail to reveal
atypical organizational processes
that are involved in the child’s
developmental progress. Thus, it
is important to analyze all mile-
stones within the context of the
child’s history, growth, and physical
examination as part of an ongoing
surveillance program. Only then is
it possible to formulate an overall
impression of the child’s true devel-
opmental status and the need for
intervention.

Although milestones form the
foundation of the discussion, the
primary intent of this article is to
provide broader insights into infant
developmental processes and to help
the clinician recognize warning
behaviors (“red flags”) indicative

ARTICLE

224 Pediatrics in Review Vol. 18 No. 7 July 1997

IMPORTANT POINTS

1. Infant development occurs in an orderly and predictable manner that
is determined intrinsically. It proceeds from cephalic to caudal and
proximal to distal as well as from generalized reactions to stimuli to
specific, goal-directed reactions that become increasingly precise.
Extrinsic forces can modulate the velocity and quality of develop-
mental progress.

2. Each developmental domain must be assessed during ongoing
developmental surveillance within the context of health supervision.
Generalizations about development cannot be based on the assessment
of skills in a single developmental domain (ie, one cannot describe
infant cognition based on gross motor milestones). However, skills in
one developmental domain do influence the acquisition and assessment
of skills in other domains.

3. Speech delays are the most common developmental concern seen by
the general pediatrician, yet they often are not well understood or
diagnosed expediently. A sound understanding of the distinction
between an isolated speech delay (usually environmental and often
can be alleviated) and a true language delay (a combined expressive
and receptive problem that implies more significant pathology) will
help the clinician refer appropriately for precise diagnosis and
appropriate management.

4. It is essential to understand normal development and acceptable
variations in normal developmental patterns to recognize early
patterns that are pathologic and that may indicate a possible
developmental disability.

5. Assessment of the quality of skills and monitoring the attainment
of developmental milestones are essential to early diagnosis of
developmental disabilities and expedient referral to early intervention
programs.

* Associate Professor of Pediatrics, The
University of Texas Health Sciences Center,
San Antonio, TX.
† Associate Professor of Pediatrics,
Johns Hopkins University, Baltimore, MD.

 at Infotrieve on October 18, 2019http://pedsinreview.aappublications.org/Downloaded from

of developmental deficits. The mile-
stone ages are not repeated in the
text to allow a more fluid discussion
of developmental themes within
each domain. Milestones have been
organized into domains to assist the
clinician in recognizing their inde-
pendence as well as their interrela-
tionships. Tables illustrating all
domains at each age can be found in
Vaughan (see Suggested Reading).
Problem-solving and language mile-
stones facilitate early identification
of cognitive deficits. Adaptive skills
(ie, skills related to independence
in feeding, dressing, toileting) tradi-
tionally have been included within
the fine motor domain. However,
because these milestones are influ-
enced by the social environment,
we have included them in a “psycho-
social domain.” Lists for emotional
and socialization milestones also are
included in this domain. In contrast
to motor and cognitive milestones,
psychosocial behaviors are influ-
enced more by extrinsic factors,
making them less well-defined.

Evolution of
Developmental Theory
Developmental theory has been
shaped by the persistent debate of
whether nature (intrinsic forces) or
nurture (extrinsic forces) is the pre-
dominant influence. At the turn of
the century, developmental theories
promoted nature as the major influ-
ence. Gesell (early 1900s) was one
of the first to study infant develop-
ment systematically and establish
developmental norms. Development
was seen as a function of neurologic
maturation and growth. Because
advancing age and genetic endow-
ment were the chief mechanisms
for change, babies were believed to
develop at a predetermined biologi-
cal pace, with parents needing to
do little more than provide a good
nurturing environment.

By mid-century, theories that
stressed the importance of nurture
began to prevail. Pavlov (1930s),
Watson (1950s), and Skinner (1960s)
promoted the opposing view that
development was a function of
learning. Operant conditioning
(positive and negative reinforce-
ments through social interactions or
environmental changes) promoted

learning and shaped the child’s
development. This line of thinking
formed the philosophical basis for
the Head Start program of the
1960s. Freud (1920s) and Erikson
(1950s) promoted developmental
progress as a function of the resolu-
tion of conflict. The quality of the
infant’s relationships with key indi-
viduals was considered central to
future development.

During the second half of the
century, the name of Piaget became
almost synonymous with child
development. Piaget was the first to
describe the infant as having intelli-
gence. For centuries, it had been
assumed that the infant’s mind was
a “blank tablet waiting to be written
on.” Because infants could not tell
us what they were experiencing, it
was believed that they saw and

heard little and thought even less,
with consciousness as adults knew
it not existing. Piaget revealed that
infants were, indeed, capable of
thinking, analyzing, and assimilat-
ing. He viewed development as
stage-like cognitive changes. The
child actively explores objects in an
effort to understand his or her envi-
ronment. Depending on the develop-
mental stage, a child organizes this
information to form new theories
about the way the world works.

It was not until the last part of
this century that emotional and
social development began to receive
the same degree of attention as that
given to the motor and cognitive
domains. Research has revolved
around theories regarding infant
expression of emotion (Mandler,
1970s), attachment (Bowlby, 1960s;
Mahler, 1970s; and Ainsworth,
1980s), and temperament (Thomas
and Chess, 1970s). Once it was rec-
ognized that newborns could demon-
strate distress (pain and hunger),
interest, and disgust, these facial
expressions have been used to study
information processing in infancy
prior to the age when thoughts can
be verbalized. As the 20th century
comes to a close, remarkable

advances in behavioral genetics,
together with recent discoveries
regarding innate infant abilities,
have swung the pendulum back
in favor of nature as the primary
influence on the developmental
process.

Developmental Snapshots:
The First Two Years of Life
Before dissecting infant develop-
ment into discrete steps within
each developmental domain, it is
valuable to view the infant at
discrete intervals. These 6-month
“snapshots” are displayed graphi-
cally in Figure 1. This gestalt
approach may help the clinician
make sense of the interrelatedness
of the precise changes within each
developmental domain.

These four snapshots illustrate
several generalizations about
neuro-developmental maturation
over time:

1. Responses to stimuli proceed
from generalized reflexes involv-
ing the entire body, as seen in the
newborn (and fetus), to discrete
voluntary actions that are under
cortical direction. This specializa-
tion allows the child to move
from obligatory symmetric reac-
tions when attending to a stimu-
lus (ie, vocalizations, arm wav-
ing, and kicking) to voluntary,
asymmetric, and precise move-
ments toward a stimulus (ie,
grasping with one hand and
inspecting with the other).

2. Development proceeds from
cephalic to caudal and proximal
to distal. Thus, arm movement
comes under cortical direction
and visual guidance before leg
movement. With this, the child
progresses from hand-mouth to
foot-mouth play. The upper
extremities become increasingly
accurate in reaching, grasping,
transferring, and manipulating.
Distal development is seen when
the infant can isolate and use the

Pediatrics in Review Vol. 18 No. 7 July 1997 225

CHILD DEVELOPMENT
Infancy

One principle of development in infancy is that it proceeds
from head-to-toe — thus, arm movement comes before
leg movement.

 at Infotrieve on October 18, 2019http://pedsinreview.aappublications.org/Downloaded from

index finger to poke and explore
object parts. When this occurs in
concert with thumb opposition,
the fine pincer grasp is mastered.
Precise release of tiny objects
follows, so that fundamental
manipulative skills reach adult
levels by the end of infancy.

3. Developmental progression is
from dependence to indepen-
dence. The totally dependent
newborn progresses to a toddler
who has mobility and manipula-
tive skills that enable him or her
to explore most of the environ-
ment. Toddlers can move about

the house independently, opening
doors, maneuvering stairs, and
fetching desired objects. They
can feed and undress themselves
and even may be toilet trained.
This new autonomy becomes
the foundation for the challeng-
ing “twos.”

226 Pediatrics in Review Vol. 18 No. 7 July 1997

CHILD DEVELOPMENT
Infancy

FIGURE 1. Developmental “snapshots” at 6, 12, 18, and 24 months.

 at Infotrieve on October 18, 2019http://pedsinreview.aappublications.org/Downloaded from

Physical Growth
Growth milestones are the most
predicable, although they must be
viewed within the context of each
child’s specific genetic and ethnic
influences. It is essential to plot the
child’s growth on gender- and age-
appropriate charts. Charts now are
available for some ethnic groups as
well as for a few genetic syndromes
(eg, Down and Turner syndromes).
Fetal weight gain is greatest during
the third trimester. During the first
few months of life, this rapid growth
continues, after which the growth
rate decelerates (Table 1). Birth-
weight is regained by 2 weeks of age
and doubles by 5 months. Height
does not double until between 3 and
4 years of age. Head growth during
the first 5 or 6 months is due to
continued neuronal cell division.
Later, increasing head size is due
to neuronal cell growth and support-
ing tissue proliferation.

RED FLAGS IN
PHYSICAL GROWTH
Occipitofrontal Circumference

Large and small head size both are
relative red flags for developmental
problems. Microcephaly is associ-
ated with an increased incidence of
mental retardation, but there is no
straightforward relationship between
small head size and depressed intel-
ligence. As a reflection of normal
variation, microcephaly is not asso-
ciated with structural pathology of
the nervous system or with low
intelligence. Furthermore, micro-

cephaly can be seen with above-
average cognitive capability. Micro-
cephaly associated with genetic or
acquired disorders reflects cerebral
pathology and almost always has
cognitive implications.

Macrocephaly may be due to
hydrocephalus, which is associated
with an increased incidence of cog-
nitive deficits, especially learning
disabilities. Macrocephaly without
hydrocephalus, far from being a
predictor of advanced intelligence,
also is associated with a higher
prevalence of cognitive deficits.
It may be due to metabolic or
anatomic abnormalities. In about
50% of cases, macrocephaly is
familial, and the implications are
benign in terms of intellect. When
evaluating infants whose macro-
cephaly is isolated, the finding of
a large head size in one or both
parents can be reassuring.

Height and Weight

Although the majority of individuals
who are of below- or above-average
size are otherwise normal, there is
an increased prevalence of develop-
mental disabilities in these two
subpopulations. Many genetic syn-
dromes are associated with short
stature; large stature syndromes are
less common. Again, when consider-
ing deviation from the norm in the
specific child, family characteristics
must be reviewed. The concept of
mid-parental height is useful in
determining whether a given child’s
size is appropriate for his or her
familial growth pattern.

Dysmorphism

Although most isolated minor dys-
morphic features are inconsequen-
tial, the presence of three or more
may indicate the presence of devel-
opmental dysfunction. Almost 75%
of these minor superficial dysmor-
phisms can be found by examining
the face, skin, and hands. The
presence of both minor and major
abnormalities may indicate a more
serious genetic syndrome. In many
instances, dysmorphic features will
lead to the diagnosis of a clinical
syndrome during the neonatal period
and predate the recognition of any
neurodevelopmental deficits.

Motor Development
To make a meaningful statement
about an infant’s motor competence,
the pediatrician should organize
data gathered from the history,
physical examination, and neuro-
developmental examination accord-
ing to the following schema:
1) motor developmental milestones,
2) the classic neurologic examina-
tion, and 3) cerebral neuromotor
maturational markers (primitive
reflexes and postural reactions).
Motor milestones are extracted
from the developmental history as
well as from observations during
the neurodevelopmental examina-
tion. Reference tables of sequential
gross and fine motor milestones
are necessary (Table 2).

Results of assessment in any
domain is summarized best as indi-
cating a developmental age for the

Pediatrics in Review Vol. 18 No. 7 July 1997 227

CHILD DEVELOPMENT
Infancy

TABLE 1. Average Physical Growth Parameters

OCCIPITOFRONTAL
AGE CIRCUMFERENCE HEIGHT WEIGHT DENTITION

Birth 35.0 cm 50.8 cm 3.0 to 3.5 kg Central incisors—6 mo
(13.8 in) (20.0 in) (6.6 to 7.7 lb) Lateral incisors—8 mo

+2 cm/mo (0 to 3 mo) +25.4 cm Regains birthweight by 2 wk
+1 cm/mo (3 to 6 mo) Doubles birthweight by 5 mo
+.5 cm/mo (6 to 12 mo)
Mean = 1 cm/mo

1 year 47.0 cm 76.2 cm 10.0 kg First molars—14 mo
(18.5 in) (30.0 in) (22 lb) Canines—19 mo

+2 cm +12.7 cm Triples birthweight

2 years 49.0 cm 88.9 cm 12.0 to 12.5 kg Second molars—24 mo
(19.3 in) (35.0 in) (26.4 to 27.5 lb)

Quadruples birthweight

 at Infotrieve on October 18, 2019http://pedsinreview.aappublications.org/Downloaded from

CHILD DEVELOPMENT
Infancy

TABLE 2. Motor Development

MOS.

1

2

3

4

5

6

7

8

9

GROSS MOTOR SKILLS

Head up in prone

Chest up in prone position
Head bobs erect if held

sitting

Partial head lag
Rests on forearms in

prone

Up on hands in prone
Rolls front to back
No head lag

Rolls back to front
Lifts head when pulled

to sit
Sits with pelvic support
Anterior protection

Sits-props on hands

Sits without support
Supports weight and

bounces while standing
Commando crawls
Feet to mouth
Lateral protection

Gets into sitting position
Reaches with one hand

while 4-point kneeling

Pulls to stand
Creeps on hands and

knees

FINE MOTOR SKILLS

Hands tightly fisted

Retains rattle (briefly) if placed in hand
Hands unfisted half of time

Hands unfisted most of time
Bats at objects
Sustained voluntary grasp possible if

object placed in ulnar side of hand

Obtains/retains rattle
Reaches/engages hands in supine
Clutches at objects

Transfers objects hand-mouth-hand
Palmar grasp of dowel, thumb

adducted

Transfers objects hand-hand
Immature rake of pellet

Radial-palmar grasp of cube
Pulls round peg out

Inferior scissors grasp of pellet; rakes
object into palm

Scissors grasp of pellet held between
thumb and side of curled index finger

Takes second block; holds 1 block in each
hand

Radial-digital grasp of cube held with
thumb and finger tips

Inferior pincer grasp of pellet held
between ventral surfaces of thumb
and index finger

RED FLAGS

Rolling prior to
3 months may
indicate hypertonia

Poor head control

W-sitting and bunny
hopping, may
indicate adductor
spasticity or
hypotonia

Persistence of
primitive reflexes
may indicate
neuromotor
disorder

continued

228 Pediatrics in Review Vol. 18 No. 7 July 1997
 at Infotrieve on October 18, 2019http://pedsinreview.aappublications.org/Downloaded from

CHILD DEVELOPMENT
Infancy

TABLE 2. Motor Development (continued)

MOS.

10

11

12

14

16

18

20

22

24

GROSS MOTOR SKILLS

Cruises around furniture
Walks with 2 hands held

Stands alone
Walks with 1 hand held

Independent steps
Posterior protection

Walks well
independently

Creeps up stairs
Runs stiff-legged
Climbs on furniture
Walks backwards
Stoops and recovers

Push/pulls large object
Throws ball while

standing
Seats self in small chair

Walks up stairs with
hand held

Walks up stairs with rail,
marking time

Squats in play

Jumps in place
Kicks ball
Walks down stairs with

rail, marking time
Throws overhand

FINE MOTOR SKILLS

Isolates index finger and pokes
Clumsy release of cube into box;

hand rests on edge

Pincer grasp, held between distal pads
of thumb and index finger

Fine pincer grasp of pellet between
finger tips

Marks with crayon
Attempts tower of 2 cubes
Precise release of cube
Attempts release of pellet into bottle

Tower of 2 cubes
Attains third cube

Precise release of pellet into small
container

Tower of 3 cubes

Imitates scribble

Tower of 4 cubes
Crudely imitates single stroke
Scribbles spontaneously

Completes square pegboard

Tower of 6 cubes

Train of cubes without stack
Imitates vertical stroke

RED FLAGS

Failure to develop
protective reactions
may indicate
neuromotor
disorder

Hand dominance
prior to 18 months
may indicate
contralateral
weakness

Inability to walk up
and down stairs
may be the result
of lack of
opportunity

Illustrations and accompanying text modified with permission from the Erhardt Developmental Prehension Assessment. In Erhardt RP.
Developmental Hand Dysfunction: Theory Assessment, Treatment. 2nd ed. San Antonio, Tex: Therapy Skill Builders; 1994.

Pediatrics in Review Vol. 18 No. 7 July 1997 229
 at Infotrieve on October 18, 2019http://pedsinreview.aappublications.org/Downloaded from

child. This approach makes it pos-
sible to consider the child in terms
of his or her level of functioning
compared against chronologic age.
For example, the developmental
quotient (DQ) is the developmental
age divided by chronologic age
times 100 (see Example below).
This provides a simple expression
of deviation from the norm. A
quotient above 85 in any domain
is considered within normal limits;
a quotient below 70 is considered
abnormal. A quotient between 70
and 85 represents a gray area that
warrants close follow-up. Values in
the upper limit of normal do not
particularly indicate supernormal
abilities. Whether truly gifted ath-
letes can be recognized early by use
of this method is thought-provoking
but speculative.

GROSS MOTOR DEVELOPMENT

Gross motor development proceeds
from a sequence of prone milestones
(beginning with head up and ending

with rolling), to sitting, and then
through a standing/ambulating
sequence (Fig. 2). Motor milestones
do not take into account the quality
of a child’s movement. These
sequences must be considered in the
context of the motor portion of the
neurologic examination, including
observations of station and gait,
where qualitative features can be
assessed. However, the neurologic
evaluation of tone, strength, deep
tendon reflexes, and coordination
is difficult in very young infants
because of the subjective nature
of the assessments and the infant’s
limited ability to cooperate. Clinical
experience is essential for obtaining
accurate and useful information.

Eliciting reflexes requires
patience and repeated, yet gentle,
trial and error. Muscle tone (passive
resistance) and strength (active resis-
tance) are a challenge to distinguish
in the contrary infant. The best clues
can be obtained from observation,
not handling. Spontaneous or

prompted motor activities (eg,
weight-bearing in sitting or stand-
ing) require adequate strength.
Thus, weakness may be appreciated
best from observing the quality of
stationary posture and transition
movements. The Gower sign (arising
from sitting on the floor to standing,
using the hands to “walk up” one’s
legs) is a classic example and
indicative of pelvic girdle and
quadriceps muscular weakness.
Not until 2 to 3 years of age does
the neurologic examination become
easier and more meaningful as
cooperation improves.

Station refers to the posture
assumed in sitting or standing and
should be viewed from anterior,
lateral, and posterior perspectives,
looking for body alignment. Gait
refers to walking and is examined
in progress. Initially, the toddler
walks on a wide base, slightly
crouched, with the arms abducted
and slightly elevated. Forward
progression is more staccato than
smooth. Movements gradually
become more fluid, the base narrows,
and arm swing evolves, leading to
an adult pattern of walking by
3 years of age.

The motor neuromaturational
markers are the primitive reflexes,
which develop during gestation
and generally disappear between
the third and sixth month after
birth, and the postural reactions,
which are not present at birth but
develop sequentially between 3 and
10 months of age (Fig. 3). The
Moro, tonic labyrinthine, asymmet-
ric tonic neck, and positive support
reflexes are the most useful clini-
cally (Fig. 4). As with all true
reflexes, each requires a specific
sensory stimulus to generate the
stereotyped motor response. Normal
infants demonstrate these postures

230 Pediatrics in Review Vol. 18 No. 7 July 1997

65431 20 Months

FIGURE 2. Chronologic progression of gross motor development. Adapted with permission from Piper MC, Darrah J. Motor
Assessment of the Developing Infant. Philadelphia, Penn: WB Saunders Co; 1994. Illustrations by Marcia Smith.

CHILD DEVELOPMENT
Infancy

Example: Motor Quotient

A 12-month-old boy is seen for health supervision. He is not walking
alone, but he pulls up to stand (9 months), cruises around furniture
(10 months), and walks fairly well when his mother holds both hands
(10 months). This child has a gross motor age of 10 months at a
chronologic age of 12 months. Should this 2-month discrepancy be a
concern? To decide, one should calculate the DQ by using these gross
motor milestones:

motor age 10 months
DQ =

chronologic age
× 100 =

12 months
= 83

The motor age and the developmental quotient are good summary
descriptors of the child and have more meaning than plotting each
milestone. Because the lower limit is 70, this boy’s DQ falls within
the “suspect” or gray zone. In reality, infants falling into the gray zone
of motor domains usually do quite well and rarely require referral to an
early intervention program. This is in contrast to those falling in the
gray zones of the cognitive domains.

 at Infotrieve on October 18, 2019http://pedsinreview.aappublications.org/Downloaded from

inconsistently and transiently; those
who have central neurologic (ie,
cerebral) injuries show stronger
and more sustained primitive reflex
posturing. Primitive reflexes are
somewhat difficult to gauge, even
in expert hands. The appearance
of postural reactions in sequence
beginning after 2 or 3 months of age
is easier to elicit clinically and can
provide great insight into the neuro-
motor integrity of young infants.
Postural reactions are sought in
each of the three major categories:
righting, protection, and equilibrium.
These movements are much less
stereotyped than the primitive
reflexes, and they require a complex
interplay of cerebral and cerebellar
cortical adjustments to a barrage
of sensory inputs (proprioceptive,
visual, vestibular) (Figs. 5 and 6).
They are easy to elicit in the
normal infant but are markedly
slow in appearance in the infant
who has central nervous system
damage.

FINE MOTOR DEVELOPMENT

In the first year of life, fine motor
development is highlighted by the
evolution of a pincer grasp. During
the second year of life, the infant
learns to use objects as tools during
functional play. There are many
stages in accomplishing these two
skills; selected ones are illustrated
in Table 2. In the early months, the
upper extremities assist with balance
and mobility. As balance in the sit-
ting position improves and the infant
assumes biped mobility, the hands
become more available for manipula-
tion of objects—their ultimate func-
tion. Primitive reflexes are inte-
grated, and the upper extremities
come under cortical control. Reach-

ing becomes more accurate, and
objects are brought to the mouth for
oral exploration. As development
progresses from proximal to distal,
reaching and manipulative skills are
enhanced further, and precise manual
exploration replaces oral exploration.
During the second year, fine motor
skills are assessed by observing the
manner in which the hands use
objects as tools (eg, blocks to build
and crayons to draw). The close
association between gross and fine
motor skills in the first year of life
evolves into a similar relationship
between problem-solving and fine
motor skills during the second year.
One skill enables or promotes the
development of the other. If progress
in manual dexterity is slow, this may
impede cognitive development via
manipulation of objects.

RED FLAGS IN MOTOR
DEVELOPMENT

It is important to begin the motor
evaluation by observing the infant.
Pay particular attention to the hands;
persistent fisting at 3 months of age
often is the earliest indication of
neuromotor dysfunction. Sponta-
neous postures (eg, froglegs and
scissoring) provide visual clues to
hypotonia/weakness and spastic
hypertonus, respectively. Delays in
the appearance of postural reactions
herald future delays in voluntary
motor development. An infant will
be unable to sit or walk indepen-
dently without intact protective and
equilibrium mechanisms. Abnormal
movement patterns may indicate
pathology. For example, early
rolling (1 to 2 months), pulling
directly to a stand at 4 months
(instead of to a sit), W-sitting,

bunny hopping, and persistent toe
walking may indicate spasticity.
Hand dominance prior to 18 months
of age should prompt the clinician
to examine the contralateral upper
extremity for weakness associated
with a hemiparesis.

Analysis of the information
gathered in these areas makes it
relatively easy for the practitioner
to reassure him- or herself (and the
parents) about a child’s motor com-
petence or to identify motor impair-
ment at an early age. Once a motor
abnormality has been identified,
further assessment of its exact
nature and etiology is essential. This
almost always warrants referral to
an appropriate subspecialist or sub-
specialty team. Based on clinical
examination and history, the astute
clinician usually can decide into
which category the motor disorder
falls: 1) static central nervous system
disorders, 2) progressive diseases,
3) spinal cord and peripheral nerve
injuries, or 4) structural defects.

Cognitive Development
Cognitive processing skills are the
substrate for intelligence and include
a wide range of abilities (Table 3).
Intellectual development depends
on learning that contains three
components: attention, information
processing, and memory (which
includes both encoding and retrieval
of information). Intellectual develop-
ment is reflected in advancing abili-
ties to comprehend, reason, and
make judgments. Standardized intel-
ligence tests generally measure two
forms of intelligence in the school-
age child: verbal and performance
(or nonverbal). Such standardized

Pediatrics in Review Vol. 18 No. 7 July 1997 231

CHILD DEVELOPMENT
Infancy

12111097 86

FIGURE 2. Continued

 at Infotrieve on October 18, 2019http://pedsinreview.aappublications.org/Downloaded from

232 Pediatrics in Review Vol. 18 No. 7 July 1997

CHILD DEVELOPMENT
Infancy

tests are not available to measure
infant intelligence. How then, does
one recognize the attributes of ver-
bal and nonverbal intelligence in
infants? In the past two decades,
the discovery of visual habituation
techniques to assess infants’ atten-
tion was considered a breakthrough
in the study of infant cognition.
It is exemplified by one study that
describes 4-day-old infants listening
to a long series of “bee-see-lee”
sounds. When a novel “da” sound
was heard, the infants responded
with a change in heart rate and
faster, stronger sucking on a pacifier,
thereby indicating that very young
infants can perceive differences in
vowel sounds.

More complex studies using
simultaneous auditory and visual
stimuli indicate that infants also are
capable of organizing perceptions
across sensory modalities (cross-
modal matching) without the lan-
guage skills to describe them. For
example, 11-month-old infants
were presented a sequence of con-
tinuous and interrupted pure tones.
Two pictures were in the infants’
view throughout the experiment:
one contained a continuous line,
the other a dashed line. The infants
consistently matched the correct
visual stimulus to the auditory one,
inferring cross-modal matching and
some rudimentary understanding
of the concept of interruptedness.
Using these techniques, it has been
demonstrated that infants younger
than 1 year old can form a wide
range of fairly complex categorical
representations, including those for
faces, color, geometric shapes, and
orientation of lines.

The attempts to measure infant
responses precisely, such as those
described previously, depend on
sophisticated technology, including
infra-red photography for tracking
infant eye gaze and pupillary dilata-
tion, videotaping of facial reactions,
and electrophysiologic monitoring
of heart rate and evoked potentials.
The primary pediatrician can best
estimate infant intelligence by evalu-
ating problem-solving and language
milestones. Language is the single
best indicator of intellectual poten-
tial; problem-solving skills are the
next best measure. Gross motor
skills correlate least with cognitive

FIGURE 4. Clinically useful reflexes. A. Tonic labyrinthine reflex. In the supine posi-
tion, the baby’s head is extended gently to about 45 degrees below horizontal. This
produces relative shoulder retraction and leg extension, resulting in the “surrender
posture.” With head flexion to about +45 degrees, the arms come forward (shoulder
protraction) and the legs flex. B. Asymmetric tonic neck reflex (ATNR). The sensory
limb of the ATNR involves proprioceptors in the cervical vertebrae. With active or
passive head rotation, the baby extends the arm and leg on the face side and flexes
the extremities on the occiput side (the “fencer posture”). There also is some mild
paraspinous muscle contraction on the occiput side that produces subtle trunk
curvature. C. Positive support reflex. With support around the trunk, the infant is
suspended and then lowered to pat the feet gently on a flat surface. This stimulus
produces reflex extension at the hips, knees, and ankles so the infant stands up,
completely or partially bearing weight. Children may go up on their toes initially
but should come down onto flat feet within 20 to 30 seconds before sagging back
down toward a sitting position. From Blasco PA. Pediatric Rounds. 1992;1(2):1– 6.
Reprinted with permission.

FIGURE 3. The declining intensity of primitive reflexes and the increasing role of
postural reactions represent at least permissive, and possibly necessary, conditions
for the development of definitive motor actions. From Capute AJ, Accardo PJ,
Vining EPG, Rubenstein JE, Harryman S. Primitive Reflex Profile. Baltimore, Md:
University Park Press; 1978. Reprinted with permission.

 at Infotrieve on October 18, 2019http://pedsinreview.aappublications.org/Downloaded from

potential; most infants who are diag-
nosed later with mental retardation
walk on time.

PROBLEM-SOLVING

Problem-solving skills consist of
manipulating objects to solve a
problem (eg, choosing the correct
opening for a circular shape in a
three-piece form board). The infant’s
ability to solve a problem depends
on intact vision, fine motor coordi-
nation, and cognitive processing.
During the early weeks of life, the
infant explores the environment
visually. Later, these visual experi-
ences reinforce movement. As the
upper extremities come under visual
guidance, reaching and grasping are
enhanced. At first, the infant brings
objects to the mouth for oral explo-
ration. Later, the infant visually
examines an object held in one hand
while manipulating it with the other.
Isolation of the index finger pro-
motes more refined manipulation of
the various parts of objects, and the
infant becomes successful in discov-
ering how they work (eg, fingering
the clapper of the bell). Mouthing of
objects becomes less appealing. This
precise manual-visual manipulation,
triggered by a heightened curiosity
and facilitated by a longer attention
span, heralds true “inspection” of
objects. The infant is progressing
from “learning to manipulate” to

“manipulating to learn.” Improved
macular vision (via myelination of
the fovea) and refinement of the
pincer grasp promote inspection
of progressively smaller objects.
As cognitive abilities continue to
advance, the infant learns to shift
attention between two objects (one
in each hand), compare, make
choices, and discard or combine
objects. This sensory-motor phase
of learning is the foundation for
ongoing nonverbal intellectual
development.

The 1-year-old child recognizes
objects and associates them with
their functions. Thus, he or she
begins to use them functionally as
“tools” instead of mouthing, bang-
ing, and throwing them. This child
has left the period of sensory-motor
play and entered the stage of func-
tional play. Play serves as a window
into the infant’s thoughts and
becomes particularly important dur-
ing the next stage of symbolic play.
At this point, the infant uses toys
that represent real objects in actions
toward him- or herself (putting a toy
telephone to the ear and vocalizing)
and later in actions toward dolls or
teddy bears (putting a toy tea cup to
the doll’s mouth). The use of sym-
bols lays the foundation for imagi-
nary play. This next stage of play
usually does not appear until 24 to
30 months of age.

The interdependence of language
and problem-solving development
becomes stronger as the child begins
to label objects and actions. Midway
through the second year, this ability
to label and categorize allows the
child to match objects that are the
same (car to a car and spoon to a
spoon) and later to match an object
to its picture. Nonverbal intelligence
is assessed by observing the infant
interact with test objects. In the
older child, it is assessed through
standardized pencil and paper tasks
or computerized tests.

One aspect of nonverbal cogni-
tive development deserves extra
attention: object permanence, a con-
cept studied extensively by Piaget.
Prior to the infant’s mastery of
object permanence, a person or
object that moves “out of sight” is
“out of mind”; its disappearance
does not evoke a reaction. The abil-
ity to maintain an image of a person
develops before that of an object.
The child will show interest in peek-
a-boo play, and separation anxiety
will occur when a loved one leaves
the room. Shortly thereafter, the
child will begin to look for an object
that has been dropped. At first, an
auditory cue when it hits the floor
is necessary to locate it. Later, the
child will experience success in
finding an object that was dropped
from sight and landed silently. Next,
the child will progress to finding an
object that has been hidden under a
cloth or cup. A more complex task
is locating an object that has been
wrapped inside a cloth. Success
requires persistence and memory of
the object long enough to complete
the three-part unwrapping process.
The next skill in this sequence is
the ability to locate an object under
double layers (eg, a cube is placed
under a cup and then the cup is cov-
ered with a cloth). This is followed
by the ability to locate an object
after serial displacements. In this
task, an object is hidden under one
cover and then changed to another
one. The younger infant always
will look for it under the first cover,
even though the position change was
seen. Later, he or she will become
successful with this task, as long as
each successive displacement still is
witnessed. Not until the end of the
second year is the child able to

Pediatrics in Review Vol. 18 No. 7 July 1997 233

FIGURE 5. Normal parachute reaction.
The examiner has suspended the child
horizontally by the waist and lowered
him face down toward a flat surface. The
arms extend in front, slightly abducted
at the shoulders, and the fingers spread
as if to break a fall. From Blasco PA.
Pediatric Rounds. 1992;1(2):1–6.
Reprinted with permission.

FIGURE 6. The infant is seated comfort-
ably, supported about the waist if neces-
sary. The examiner gently tilts the child
to one side, noting righting of the head
back toward the midline, protective
extension of the arm toward the side, and
equilibrium countermovements of the arm
and leg on the opposite side. From
Blasco PA. Pediatric Rounds. 1992;1(2):
1–6. Reprinted with permission.

CHILD DEVELOPMENT
Infancy

 at Infotrieve on October 18, 2019http://pedsinreview.aappublications.org/Downloaded from

234 Pediatrics in Review Vol. 18 No. 7 July 1997

T
A

B
L

E
 3

. C
og

ni
ti

ve
 D

ev
el

op
m

en
t

A
G

E
 I

N

L
A

N
G

U
A

G
E

M
O

N
T

H
S

P
R

O
B

L
E

M
-S

O
LV

IN
G

R
E

C
E

P
T

IV
E

E
X

P
R

E
S

S
IV

E
R

E
D

 F
L

A
G

S

1
Fi

xe
s

on
 r

ed
 r

in
g

A
le

rt
s

to
 s

ou
nd

T
hr

oa
ty

 n
oi

se
s

Fa
ilu

re
 t

o
al

er
t

to
 e

nv
ir

on
m

en
ta

l
st

im
ul

i
Fo

llo
w

s
fa

ce
C

ri
es

m
ay

 i
nd

ic
at

e
se

ns
or

y
im

pa
ir

m
en

t

2
T

ra
ck

s
ho

ri
zo

nt
al

ly
 p

as
t

m
id

lin
e

R
eg

ar
ds

 s
pe

ak
er

So
ci

al
 s

m
ile

T
ra

ck
s

ve
rt

ic
al

ly
C

oo
s

V
oc

al
iz

es
 s

in
gl

e
vo

w
el

 s
ou

nd
s

3
R

eg
ar

ds
 a

 1
-i

nc
h

bl
oc

k
C

hu
ck

le
s

Fo
llo

w
s

ri
ng

 c
ir

cu
la

rl
y

E
ch

oe
s

sp
ea

ke
r

im
m

ed
ia

te
ly

V
is

ua
l

th
re

at

C
ry

 v
ar

ie
s

(h
un

ge
r,

pa
in

)

4
R

ea
ch

es
 f

or
 o

bj
ec

ts
O

ri
en

ts
 t

o
vo

ic
e

L
au

gh
s

ou
t

lo
ud

M
ou

th
s

ob
je

ct
s

“A
h-

go
o”

Sh
ak

es
 r

at
tle

Si
le

nt
 a

nd
 l

is
te

ns
 t

o
sp

ea
ke

r;
 v

oc
al

iz
es

R

eg
ar

ds
 o

bj
ec

ts
 w

hi
le

 h
an

dl
in

g
w

he
n

sp
ea

ke
r

st
op

s

5
A

tta
in

s
da

ng
lin

g
ri

ng
O

ri
en

ts
 B

el
l—

I
R

az
ze

s
(r

as
pb

er
ri

es
)

Fa
ilu

re
 t

o
re

ac
h

fo
r

ob
je

ct
s

m
ay

 i
nd

ic
at

e
R

eg
ar

ds
 p

el
le

t
Sm

ile
s

an
d

vo
ca

liz
es

 t
o

m
ir

ro
r

m
ot

or
,

vi
su

al
,

an
d/

or
 c

og
ni

tiv
e

de
fi

ci
t

Si
ng

-s
on

g
vo

ca
liz

at
io

ns
 t

ha
t

m
im

ic

sp
ea

ke
r’

s
vo

ic
e

6
L

oo
ks

 t
o

fl
oo

r
w

he
n

dr
op

s
to

y
B

ab
bl

es
:

“b
ab

a,
”

“g
ag

ag
a”

A
bs

en
t

ba
bb

lin
g

m
ay

 i
nd

ic
at

e
he

ar
in

g
A

tta
in

s
pa

rt
ia

lly
 h

id
de

n
ob

je
ct

C
on

so
na

nt
 p

ro
du

ct
io

n
w

ith
ou

t
sy

m
bo

lic

de
fi

ci
t

R
em

ov
es

 c
lo

th
 c

ov
er

in
g

fa
ce

m
ea

ni
ng

 o
r

co
m

m
un

ic
at

iv
e

in
te

nt
D

is
cr

im
in

at
es

 s
tr

an
ge

rs

7
B

an
gs

/s
ha

ke
s

to
ys

O
ri

en
ts

 B
el

l—
II

A
du

lt
re

in
fo

rc
em

en
t

be
gi

ns
 t

o
gi

ve

A
bs

en
t

st
ra

ng
er

 a
nx

ie
ty

 m
ay

 b
e

du
e

to

A
tte

m
pt

s
to

 g
ra

sp
 s

ec
on

d
cu

be
;

m
ea

ni
ng

 t
o

ra
nd

om
 b

ab
bl

in
g

m
ul

tip
le

 c
ar

e
pr

ov
id

er
s

(e
g,

 n
eo

na
ta

l

dr
op

s
fi

rs
t

in
te

ns
iv

e
ca

re
 u

ni
t)

Pa
ts

 m
ir

ro
r

im
ag

e

8
Pu

lls
 s

tr
in

g
to

 o
bt

ai
n

ri
ng

E
nj

oy
s

pe
ek

-a
-b

oo
 a

nd
“D

ad
a”

 i
na

pp
ro

pr
ia

te
ly

In
sp

ec
ts

 r
in

g/
be

ll
ot

he
r

ge
st

ur
e

ga
m

es
M

im
ic

s
so

un
ds

 a
lr

ea
dy

 i
n

re
pe

rt
oi

re
Se

ek
s

ya
rn

 b
al

l
af

te
r

fa
ll;

 s
ile

nt
la

nd
in

g

9
R

in
gs

 b
el

l
A

ss
oc

ia
te

s
w

or
ds

 w
ith

“M

am
a”

 i
na

pp
ro

pr
ia

te
ly

B
an

gs
 o

bj
ec

ts
 o

n
ta

bl
e

m
ea

ni
ng

s
W

av
es

 “
by

e
by

e”
U

nc
ov

er
s

hi
dd

en
 o

bj
ec

t
un

de
r

cl
ot

h

10
B

an
gs

 t
w

o
cu

be
s

to
ge

th
er

C
om

pr
eh

en
ds

 “
no

”
D

ad
a/

M
am

a
ap

pr
op

ri
at

el
y

In
ab

ili
ty

 t
o

lo
ca

liz
e

so
un

d
m

ay
 i

nd
ic

at
e

Is
ol

at
es

 i
nd

ex
 f

in
ge

r
an

d
ex

pl
or

es
O

ri
en

ts
 t

o
na

m
e

un
ila

te
ra

l
he

ar
in

g
lo

ss
by

 p
ok

in
g

O
ri

en
ts

 B
el

l—
II

I
L

oo
ks

 a
t

pi
ct

ur
es

 i
n

bo
ok

CHILD DEVELOPMENT
Infancy

 at Infotrieve on October 18, 2019 http://pedsinreview.aappublications.org/ Downloaded from

11
U

nc
ov

er
s

to
y

un
de

r
cu

p
L

oo
ks

 f
or

 f
am

ili
ar

 f
am

ily

Fi
rs

t
w

or
d

m
em

be
r

w
he

n
na

m
ed

Im
ita

te
s

si
m

pl
e

so
un

ds

12
L

oo
ks

 s
el

ec
tiv

el
y

at
 r

ou
nd

 h
ol

e
Fo

llo
w

s
co

m
m

an
d

w
ith

Im

m
at

ur
e

ja
rg

on
in

g
Pe

rs
is

te
nt

 m
ou

th
in

g
m

ay
 i

nd
ic

at
e

la
ck

on
 f

or
m

 b
oa

rd
ge

st
ur

e
(“

G
iv

e
m

e.
”)

Pr
ot

oi
m

pe
rt

iv
e

po
in

tin
g

of
 i

nt
el

le
ct

ua
l

cu
ri

os
ity

R
em

ov
es

 l
id

 t
o

fi
nd

 t
oy

(g
oa

l
=

 d
es

ir
ed

 o
bj

ec
t)

13
So

lv
es

 g
la

ss
 f

ru
st

ra
tio

n
ta

sk
L

oo
ks

 a
pp

ro
pr

ia
te

ly
2

to
 3

 w
or

ds

N
or

m
al

 r
ec

ep
tiv

e
la

ng
ua

ge
 u

p
to

 t
hi

s
U

nw
ra

ps
 t

oy
 i

n
cl

ot
h

w
he

n
as

ke
d

“W
he

re
“O

h-
oh

”
po

in
t

is
 c

om
pa

tib
le

 w
ith

 h
ea

ri
ng

 l
os

s
Fu

nc
tio

na
l

pl
ay

is
 (

fa
m

ili
ar

 o
bj

ec
t)

?”

14
C

om
bi

ne
s

tw
o

cu
be

s
in

to
 o

ne
Fo

llo
w

s
co

m
m

an
d

w
ith

ou
t

N
am

es
 o

ne
 o

bj
ec

t
ha

nd
 t

o
ta

ke
 t

hi
rd

ge
st

ur
e

Sa
ys

 “
no

”
m

ea
ni

ng
fu

lly
D

um
ps

 p
el

le
t

af
te

r
de

m
on

st
ra

tio
n

Pr
ot

od
ec

la
ra

tiv
e

po
in

tin
g

(g
oa

l
=

 a
du

lt’
s

at
te

nt
io

n)

15
Pl

ac
es

 c
ir

cl
e

in
 f

or
m

 b
oa

rd
Po

in
ts

 t
o

a
bo

dy
 p

ar
t

or

3
to

 5
 w

or
ds

L
ac

k
of

 c
on

so
na

nt
 p

ro
du

ct
io

n
m

ay
Sy

m
bo

lic
 p

la
y

to
w

ar
d

se
lf

fa
vo

ri
te

 t
oy

M
at

ur
e

ja
rg

on
in

g
in

di
ca

te
 m

ild
 h

ea
ri

ng
 l

os
s

16
Pe

lle
t

in
 a

nd
 o

ut
 w

ith
ou

t
Fe

tc
he

s
ob

je
ct

 f
ro

m
 a

no
th

er

5
to

 1
0

w
or

ds
L

ac
k

of
 i

m
ita

tio
n

m
ay

 i
nd

ic
at

e
de

fi
ci

ts

de
m

on
st

ra
tio

n
ro

om
 o

n
re

qu
es

t
in

 h
ea

ri
ng

,
co

gn
iti

on
,

an
d/

or

Fi
nd

s
to

y
hi

dd
en

 u
nd

er
 l

ay
er

ed
 c

ov
er

s
Po

in
ts

 t
o

1
to

 2
 b

od
y

pa
rt

s
so

ci
al

iz
at

io
n

Fo
llo

w
s

ob
se

rv
ed

 s
eq

ue
nt

ia
l

di
sp

la
ce

m
en

ts

18
M

at
ch

es
 p

ai
rs

 o
f

ob
je

ct
s

Po
in

ts
 t

o
3

bo
dy

 p
ar

ts
10

 t
o

25
 w

or
ds

L
ac

k
of

 p
ro

to
de

cl
ar

at
iv

e
m

ay
 i

nd
ic

at
e

R
ou

nd
 f

or
m

 i
n

re
ve

rs
ed

 b
oa

rd

Po
in

ts
 t

o
se

lf
G

ia
nt

-w
or

ds
 (

“T
ha

nk
 y

ou
,”

 “
St

op
 i

t,”
pr

ob
le

m
 i

n
so

ci
al

 r
el

at
ed

ne
ss

af
te

r
se

ar
ch

in
g

“L
et

’s
 g

o”
)

Sy
m

bo
lic

 p
la

y
di

re
ct

ed
 a

t
do

ll
N

am
es

 o
ne

 p
ic

tu
re

 o
n

co
m

m
an

d

20
Pl

ac
es

 s
qu

ar
e

in
 f

or
m

 b
oa

rd
Po

in
ts

 t
o

se
ve

ra
l

cl
ot

hi
ng

2
w

or
d

co
m

bi
na

tio
ns

 (
no

un
-n

ou
n)

D
ed

uc
es

 l
oc

at
io

n
of

 h
id

de
n

ob
je

ct

ite
m

s
on

 r
eq

ue
st

H
ol

op
hr

as
es

(u
nw

itn
es

se
d

di
sp

la
ce

m
en

t)
Se

le
ct

s
2

of
 3

 f
am

ili
ar

ob

je
ct

s
Po

in
ts

 t
o

6
bo

dy
 p

ar
ts

22
C

om
pl

et
es

 3
-p

ie
ce

 f
or

m
 b

oa
rd

Po
in

ts
 t

o
3

to
 4

 p
ic

tu
re

s
25

 t
o

50
 w

or
ds

A
dv

an
ce

d,
 n

on
co

m
m

un
ic

at
iv

e
sp

ee
ch

R
ap

id
 v

oc
ab

ul
ar

y
ex

pa
ns

io
n

(e
ch

ol
al

ia
,

ro
te

 p
hr

as
es

)
m

ay
 i

nd
ic

at
e

au
tis

m

24
A

da
pt

s
to

 f
or

m
 b

oa
rd

 r
ev

er
sa

l
Tw

o-
st

ep
 c

om
m

an
ds

50

+
 w

or
ds

A
bs

en
t

sy
m

bo
lic

 p
la

y
m

ay
 i

nd
ic

at
e

af
te

r
4

tr
ia

ls
(“

C
lo

se
 t

he
 b

oo
k

an
d

2
to

 3
 w

or
d

se
nt

en
ce

s
(n

ou
n-

ve
rb

)
pr

ob
le

m
s

in
 c

og
ni

tiv
e

an
d/

or
 s

oc
ia

l
So

rt
s

ob
je

ct
s

gi
ve

 t
he

 d
ol

l
to

 m
om

m
y”

)
R

ef
er

s
to

 s
el

f
by

 n
am

e
de

ve
lo

pm
en

t
M

at
ch

es
 o

bj
ec

ts
 t

o
pi

ct
ur

es
C

om
pr

eh
en

ds
 “

an
ot

he
r”

In
te

lli
gi

bi
lit

y
=

 5
0%

 +
A

tte
m

pt
s

to
 f

ol
d

pa
pe

r
Po

in
ts

 t
o

6
pi

ct
ur

es
U

se
s

“I
,”

 “
yo

u,
”

“m
e”

U
nd

er
st

an
ds

 m
e/

yo
u

Pediatrics in Review Vol. 18 No. 7 July 1997 235

CHILD DEVELOPMENT
Infancy

 at Infotrieve on October 18, 2019 http://pedsinreview.aappublications.org/ Downloaded from

236 Pediatrics in Review Vol. 18 No. 7 July 1997

deduce the location of an object
that is hidden without observing
the displacement.

Another important concept domi-
nating this period of development is
causality. Initially, the infant acci-
dentally discovers that his or her
actions produce a certain effect
(eg, kicking the side of the crib
activates a mobile overhead). The
infant learns to repeat these actions
to obtain the same effects. Later, he
or she will vary actions to cause
a novel effect (pulling a string to
obtain the ring). The concept of
causality parallels social develop-
ment in which the infant learns to
manipulate the environment by cry-
ing or smiling to obtain the desired
reaction from caregivers. As the
infant approaches 2 years of age,
he or she will learn that apparent
unrelated actions can be combined
to produce an effect (eg, winding
a key to make a toy move).

LANGUAGE DEVELOPMENT

Delays in language development are
more common than delays in other
developmental domains. Parents and
pediatricians generally are less
familiar with language milestones.
Language is the most difficult
domain to assess by observation
because infants rarely vocalize
spontaneously in the clinician’s
office. For this reason, it is essential
for the clinician to obtain a thorough
and accurate language history. The
pediatrician should become familiar
with milestone terminology and
learn to give examples (eg, “razz-

ing”). Between 10 and 18 months
of age, word counts help in assess-
ing a child’s expressive skills; after
18 months of age, vocabularies
increase exponentially, and it is
difficult to keep up with counts.

Language includes receptive
and expressive skills. Receptive
skills reflect the ability to under-
stand language; expressive skills
reflect the ability to make thoughts,
ideas, and desires known to others.
Expression of language can take
several forms: speech, gestures,
sign language, writing, typing, and
“body language.” Thus, language
and speech are not synonymous.
Speech is simply the vocal expres-
sion of language. A child can have
normal language and yet be unable
to speak. Examples include children
who are deaf and children who have
severe cerebral palsy. The child
who has a hearing impairment
may use manual sign language
to communicate. A child who has
normal intelligence but cannot
speak because of oral-motor dys-
function related to cerebral palsy
may use a computer that is activated
with a head stick. Conversely, a
few children talk but fail to use
speech to communicate (eg, children
who have autism). Their vocaliza-
tions consist of “parrot talk” or
echolalia that has no communicative
intent and, thus, does not represent
language.

Language development during
infancy can be divided into three
periods: prespeech, naming, and
word combination periods.

1. Prespeech Period (0 to 10 months):
Receptive language is character-
ized by an increasing ability to
localize sounds. Sound localization
is assessed by using a noisemaker
such as a bell (Fig. 7). Expressive
language consists of musical-like
vowel sounds (cooing) that
are interrupted by crying when
the baby has a need. At about
3 months, the infant will begin
vocalizing immediately upon
hearing an adult speak. One or
two months later the infant is
silent and assumes a posture that
implies he or she truly is “listen-
ing” to the speaker. These infants
make no vocalizations until the
speaker is quiet, mimic the
speaker, and then quiet again
when the adult speaks. They
appear to enjoy the “vocal tennis”
and repeat this for several cycles.
At approximately 6 months of
age, the infant adds consonants to
the vowel sounds in a repetitive
fashion (babbling). Soon the
infant appears to initiate conver-
sations. When a random vocaliza-
tion (eg, “dada”) is interpreted by
the parents as a real word, they
show pleasure and joy. In so
doing, adults give meaning to
these first “words” and reinforce
their repeated use.

2. Naming Period (10 to 18 months):
This period is characterized by
the infant’s realization that people
have names and objects have
labels. It is an important turning
point in language development.
The “dada” and “mama” that

FIGURE 7. Orienting to sound of bell. In the first stage (5 months), when a bell is rung at one side of the infant’s head (A), the
infant turns horizontally to the correct side (B). In the second stage (7 months), when a bell is rung at one side of the head (A),
the infant localizes the sound by a compound visual maneuver consisting of a horizontal followed by a vertical component (C).
In the third stage (91⁄2 months), when a bell is rung to one side of the head (A), the infant localizes the sound by a single visual
movement (D). From Capute AJ, Accardo PJ. Clin Pediatr. 1978;17:850. Reprinted with permission.

CHILD DEVELOPMENT
Infancy

 at Infotrieve on October 18, 2019http://pedsinreview.aappublications.org/Downloaded from

were vocalized randomly have
been reinforced, so the infant
now begins to use them appropri-
ately. Infants next recognize and
understand their own names and
the meaning of “no.” This marks
the beginning of exponential
growth in receptive language.
By 12 months of age, some
infants understand as many as
100 words. They also can follow
a simple command as long as the
speaker uses a gesture. Early in
the second year, a gesture no
longer is needed to aid in com-
prehension of the command.
Expressive language progresses
at a somewhat slower rate. The
infant will say at least one “real”
word (ie, other than mama, dada,
or a proper name) before his or
her first birthday. At this time,
the infant also will begin to
verbalize with sentence-like
intonation and rhythm (immature
jargoning). As the expressive
vocabulary increases, real words
are added (mature jargoning).
By the end of the naming period,
the infant will use approximately
25 words spontaneously.

During this period, pointing
becomes important to both
receptive and expressive language
skills. Pointing already has
become a method of exploration
within the problem-solving
domain. The infant beginning to
look in the general vicinity where
the adult is pointing is a receptive
language skill. This ability is
facilitated by the infant’s new
realization that objects have
labels. Later, the infant begins to
take part in pointing games. He
or she will point first to family
members, then objects, body
parts, articles of clothing, and
pictures upon request. These all
reflect receptive language skills.

Pointing also is used for
language expression. First, the
infant points at an object and
uses the adult as a tool to retrieve
the object, referred to by linguists
as protoimperative pointing. The
infant first points to the object
(eg, a cookie) and then looks
back and forth between the adult
and the object expectantly. At a
later stage, he or she directs
attention to the adult and alter-

nately points at the adult and the
desired object while vocalizing
(eg, “uh...uh”). Next, the infant
uses the object as a tool to obtain
the parent’s attention (protode-
clarative pointing). Protodeclara-
tive pointing is a social act; the
parent is an active and important
partner in a shared world. Rather
than acquisition of the object, the
infant’s goal becomes the parent’s
acknowledgment of the interest-
ing object. For example, when an
infant hears an airplane overhead,
he or she points to it and vocal-
izes to get the parent to look at
it. If the parent does not comply
with these initial efforts, the
infant may approach the parent
and turn his or her face toward

the plane in a more determined
effort to obtain what is some-
times called “joint attention.”
Finally, the infant will point at an
object and vocalize (“uh?”) in an
effort to obtain the proper label
or name for that object from the
listener. This is called “pointing
for naming.”

3. Word Combination Period (18 to
24 months): Typically, children
begin to combine words approxi-
mately 6 to 8 months after they
say their first word. If word com-
binations appear much earlier,
they are likely “giant words.”
Giant words are two- or three-
word combinations that the infant
hears frequently, such as “Thank
you,” “Stop it,” or “Let’s go.”
When the infant says one of
these, he or she really is treating
the phrase as a polysyllabic sin-
gle word. At this stage of devel-
opment the infant does not use
either word separately or in novel
combinations with other words.
“Holophrases” also are beginning
to appear at this time. For exam-
ple, an infant may point to a
mother’s keys and say “mommy”
instead of saying “keys.” In
this context, the single word,
“mommy,” has a sentence-like
meaning, such as “These keys

belong to mommy.” Single words
take on multiple meanings and no
longer simply label an object.
The infant usually does not com-
bine words into true phrases or
sentences until he or she has
acquired an expressive vocabu-
lary of approximately 50 words.
Early word combinations are
“telegraphic” in that they do not
contain function words (preposi-
tions, pronouns, and articles).
They do, however, convey the
same meaning as the more
mature sentence. For example,
“Go out,” in the context of the
situation, conveys the same
meaning as “I want to go out-
side.” Telegraphic speech is the
first stage in the child’s ability to

“grammaticize” speech, that is,
to form sentences with proper
morphology and syntax. At this
point in development, a stranger
should be able to understand at
least 50% of the infant’s speech
(intelligibility). Language blos-
soms after 2 years of age.

RED FLAGS IN COGNITIVE
DEVELOPMENT

Language development provides the
clinician with an estimate of verbal
intelligence; skill development in the
problem-solving domain provides an
estimate of nonverbal intelligence. If
deficiencies are global (ie, skills are
delayed in both domains) and signif-
icant (ie, >2 standard deviations
below the mean), there is a possibil-
ity of mental retardation. Mental
retardation refers to significant sub-
average general intellectual function-
ing as measured by standardized
tests. By current definition, these
deficits must be associated with sig-
nificant deficits in adaptive function-
ing. About 3% of the population is
mentally retarded. If the deficiencies
are very mild (ie, in the low range
of normal), the child is considered
to be of borderline intelligence or
a “slow learner.”

When a discrepancy exists
between problem-solving and lan-

Pediatrics in Review Vol. 18 No. 7 July 1997 237

CHILD DEVELOPMENT
Infancy

Word combination begins approximately 6 to 8 months
after an infant says his or her first words.

 at Infotrieve on October 18, 2019http://pedsinreview.aappublications.org/Downloaded from

guage abilities, with only language
being deficient, one must consider
the possibility of a hearing impair-
ment or a communication disorder.
If either language or problem-solv-
ing skills is deficient, the child is at
high risk for manifesting a learning
disability later. A learning disability
refers to academic achievement that
is substantially below what would
be expected from a person’s general
intellectual potential. Approximately
5% to 7% of school-aged children
have learning disabilities. A learning
disability cannot be diagnosed for-
mally until the child reaches school

age and demonstrates an inability to
keep up in one or more academic
areas. Thus, a reading disability can-
not be diagnosed until at least age
6 or 7 years when children normally
are expected to read. A delay in lan-
guage development is a “red flag”
and should prompt careful monitor-
ing and further evaluation if the
child later demonstrates reading
difficulties in school. The neurologic
substrate for specific learning dis-
abilities involves patchy dysfunction
in cortical information processing
that results in specific difficulties
with academic tasks.

Unless the deficiencies are
severe during infancy, a child rarely
presents with a parental concern of
“cognitive delay.” Concerns usually
present as speech delays, but such
complaints are infrequent before
24 months of age. The average age
at which mental retardation is diag-
nosed is 3 to 4 years. Usually, the
more severe the degree of impair-
ment, the earlier the diagnosis is
made. Because the majority of chil-
dren who are mentally retarded are
in the mild category, most children
are diagnosed well after infancy.
Some are not diagnosed until they
enter school. The child who is born
with dysmorphic features and has a
recognizable syndrome known to be
associated with mental retardation
will be diagnosed earlier regardless
of the degree of impairment. Addi-
tionally, abnormal findings on mag-

netic resonance imaging (performed
because of atypical head growth or
because of a known cerebral insult)
indicate that the child is at risk for
intellectual deficits.

Although a cognitive deficit is
the most common reason for lan-
guage delay, all children who have
delayed language development
should receive audiologic testing
to rule out hearing loss. The child
who has a hearing loss will demon-
strate normal expressive language
skills through the babbling stage
(6 months). He or she will begin to
babble on time, but lack of auditory

reinforcement for these vocalizations
results in their disappearance and a
general decline in verbal expression.
Receptive language abilities con-
tinue to progress normally for a few
more months. A 1-year-old who is
deaf will follow a command with
a gesture (relying solely on the
gestural cue) and may seem to hear.
This ability to use environmental
cues can fool parents and profes-
sionals and is one of the chief
reasons that the average age of
diagnosis of a severe hearing loss is
2 years. Children who have a mild
hearing loss will present even later
with articulation errors, inability to
localize sounds, or “attentional prob-
lems.” An infant who is deaf will
attempt to communicate by using
gestures. If a child has delayed
speech and fails to demonstrate a
desire to communicate, a more
pervasive problem, such as autism,
should be considered. Although chil-
dren who have autism may demon-
strate protoimperative pointing
(eg, pointing to obtain food or drink),
they rarely point to the object for the
purpose of having the adult join in
the pleasure of admiring an interest-
ing object (protodeclarative point-
ing) or point to obtain the name of
an object. Prodeclarative pointing is
a social action, and one of the cardi-
nal features of autism is the lack of
social relatedness. Another red flag
is the finding that a child’s expres-
sive skills are advanced compared

with his or her receptive skills. A
child who speaks in five-word sen-
tences but does not understand sim-
ple commands is at risk of having a
pervasive developmental disorder.
The advanced speech may not be
functional or have communicative
intent. Finally, some parents will
excuse their child’s lack of speech
because of an “Uncle Albert” who
didn’t speak until he was 4 years
old but grew up to be a rocket
scientist. In reality, this is very
rare. Normal receptive language
skills in a child who has speech
delay would be reassuring and
typically are easy to demonstrate.

Other problems may masquerade
as cognitive delay or impair the
assessment of cognitive abilities.
Problem-solving tasks require intact
fine motor skills. Having poor fine
motor skills puts the child at a dis-
advantage with certain manipulative
tasks used to assess nonverbal cog-
nition. Due to cerebral palsy, a child
may not be able to place a square
form in a form board; however, he
or she might be able to indicate the
correct position by pointing or by
eye gaze. Thus, the child actually
could “pass” the form board item in
the problem-solving assessment.
Similarly, visual impairment can
interfere with a child’s ability to
perform many problem-solving
tasks successfully.

Psychosocial Development
Emotional, social, and adaptive
milestones have been assimilated
from multiple sources (Table 4).
These milestones are more variable
than those in motor and cognitive
domains because of the greater
influence of environmental factors
(nurture). An infant inherits a set of
emotional-social characteristics and
a style of interacting, but these are
modified by parenting style, “good-
ness of fit,” and the social environ-
ment. Emotions include the infant’s
feelings as well as the expression of
these feelings. Social milestones
include the steps necessary to form
interpersonal relationships. Tempera-
ment influences social relationships
and generally reflects a consistent
pattern (or style) in “how” a child
reacts. It is different from the

238 Pediatrics in Review Vol. 18 No. 7 July 1997

CHILD DEVELOPMENT
Infancy

. . . all children whose language development is delayed
should receive audiologic testing.

 at Infotrieve on October 18, 2019http://pedsinreview.aappublications.org/Downloaded from

Pediatrics in Review Vol. 18 No. 7 July 1997 239

CHILD DEVELOPMENT
Infancy

TABLE 4. Psychosocial Development

AGE IN
MONTHS EMOTIONAL SOCIAL ADAPTIVE RED FLAGS

1–3 Interest Understands relationships State regulation Irritability
Disgust between voices and faces Requires only one Sleep/eating disturbances
Distress (pain, hunger) Bonding (parent → infant) night feeding
Enjoyment (social smile) Smiles reciprocally

Follows moving person
with eyes

3–6 Anger Recognizes mother Absent smile may
Happiness Attachment (infant → parent) indicate visual loss,
Joy Anticipates food on sight attachment problems,
Pleasure Smiles spontaneously or maternal depression
Sadness
Displeasure

6–9 Personality unfolds Discriminates emotional Gums/swallows cracker Absent stranger anxiety
Fear facial expressions and Places hands on bottle may be due to multiple

reacts differently Takes solids well care providers
Preference for a given Finger feeds dry cereal (eg, NICU care)

person
Stranger anxiety
Understands means-to-an-end

relationship in social
interactions
(act→clap →repeat act)

9–12 Assertiveness Differential fear response Holds bottle
Cautiousness based on gender and age Holds, bites, chews

Concept of self cracker/cookie
Social interactions become Drinks from cup held

intentional and goal-directed for him or her
Separation anxiety

12–15 Shyness Solitary play Cooperates with dressing
Empathy Begins formation of Drinks from cup;
Sharing relationships some spillage
Self-comfort • Love Removes socks/hat

(eg, attachment • Friendship
to blanket) • Acquaintance

• Strangers
Offers ball to mirror image
Kisses by simply touching

lips to skin or licks

15–18 Shame/guilt Self-conscious period; Uses spoon; some Lack of social
Contempt “coy” stage spillage relatedness may

Hugs parents indicate autism

18–21 Associates feelings First application of attributes Drinks from cup
with verbal symbols to self (eg, good, little, without spilling

Begins to have thoughts naughty) Moves about house
about feelings Initiates interaction by calling without adult

to adult Emerging independence
Kisses with a pucker Removes a garment

21–24 Beginning “socialization” Imitates others to please them Replaces some objects Persistent poor transitions
of emotional expression Recursive nature of social where they belong may indicate a pervasive
by social/cultural thought (ie, thinking about Uses spoon well developmental disorder
influences “How I behave to you Opens door by turning
• modulation of emotion and you to me”) knob
• masking of emotion Parallel play Removes clothes without

Infant’s reaction to Tolerates separation; buttons
ambiguous events is will continue activity Unzips zippers
shaped by emotional Puts shoes on part way
reactions of others

 at Infotrieve on October 18, 2019http://pedsinreview.aappublications.org/Downloaded from

“why” (motivation) and the “what”
(content) of social interactions.
The inclusion of adaptive skills
(ie, skills required for independence
in feeding, dressing, toileting, and
other activities of daily living) is
unique to the discussion of psycho-
social development and reflects
the concept that these skills influ-
ence, and are influenced by, social
factors.

EMOTIONAL DEVELOPMENT

Emotions are present in infancy and
motivate expression (pain elicits
crying). Emotion has three elements:
neural processes, mental processes
(feelings), and motor expression
(facial, verbal) and actions. Emo-
tions are mediated through the lim-
bic system, which is responsible for
receiving, interpreting, and process-
ing emotion-producing stimuli and
then initiating and modulating emo-
tional responses. There is evidence
that an infant can express emotion
without direct cognitive mediation.
An infant who has anencephaly or
hydranencephaly may show disgust

at sour flavors and interest in sweet
flavors in ways very similar to a
normal infant. Later, in the normal
infant, these instinct-like reactions
are modified by cognition. Although
emotional feelings are constant over
the life span, their causes change
and become more abstract. The
infant may show disgust for a bitter
taste; the older child may show
disgust for a revolting idea. Other
emotions have a definite cognitive
foundation. To experience fear,
the 7- to 9-month-old child must
be able to shift attention, compare,
and recognize “familiar” from
“unfamiliar” in the development
of stranger anxiety. As the child
develops, the interrelationship
between emotion and cognition
becomes increasingly complex.
When the child begins to associate
language symbols with emotions
and memory, he or she can remem-
ber prior emotional experiences.
A verbal reminder of the event

then can evoke feelings identical
to those experienced previously.
Thus, language and cognition add
flexibility and complexity to
emotional behavior.

The expression of emotions also
evolves with age and developmental
advancement. Consider this example
of an emotional reaction (fear) to a
stranger, based on skill level:

9 months

Cries and turns head away
(mass body reaction)

and (avoidance reaction)

24 months

Runs away
(motor development)

48 months

Says “Go away” or “Help”
(language development);
or tries to alter the threat
(cognitive development)

In addition to developmental
progress, the feedback loop between
care providers and child modifies
emotional expression. Social forces

and cultural factors also modulate
emotional expression to produce
more restrictive and controlled facial
signals. An older child may learn
to modulate the expression of pain
(a facial grimace only) and appear
quite stoic. Furthermore, children
can learn to mask emotions such
as smiling at a disappointing gift.
At early stages, however, the true
emotion typically leaks out from
under the mask.

SOCIAL DEVELOPMENT

The infant is surrounded by a social
network. Sensory processing is
influenced by the infant’s social
needs. The infant has greater dis-
crimination ability for social voices)
than for nonsocial (environmental
noise) stimuli. There are two pri-
mary theories: the Epigenetic Model
and the Social Network Model. In
the Epigenetic Model, the mother-
child relationship is considered to
be all important. If this relationship

is negative, then other relationships
will be poor. If it is positive, then
future relationships will be good.
The Social Network Model recog-
nizes the relative importance of
the mother-child relationship, but
also recognizes the ability of other
relationships to compensate for
absent or poor mother-child interac-
tions. The devastating effect of a
poor relationship can be overcome
by adequate substitutes and a sup-
portive environment. The latter
reflects the popular concept of
childhood resiliency.

Social milestones begin with
bonding, which reflects the feeling
of the caregiver for the child.
Attachment takes place within a
few months and represents the
feeling of the infant for the care-
giver. These social relationships
are manifested by the evolution
of the smile, in which the level of
stimulus required to elicit reciprocity
decreases. At first, high-pitched
vocalizations and a smile from the
adult are needed; later, a smile alone
is successful. When recognition of
and attachment to a familiar care-
giver develops, the simple sight of
this person (smiling or nonsmiling)
will elicit a smile. The infant also
becomes more discriminating in
producing a smile as he or she
begins to differentiate between
familiar and unfamiliar faces. As
the infant acquires the concept of
causality, he or she begins to use
smiling to manipulate the environ-
ment and satisfy personal needs.

Later in infancy, other social
relationships are established. Several
behaviors are necessary for the
development of these relationships.
First, the infant must have a concept
of self versus others. Next, he or
she must be able to put self in the
place of another, that is, to show
empathy. The infant must perceive
a separate identity with a different
set of needs. He or she must realize
the consequences of his or her inter-
actions on others. Empathy is criti-
cal to forming a relationship. Next
the child must be able to share,
which is critical to maintaining a
relationship. There are four basic
types of relationships: with acquain-
tances, strangers, friends, and loves.
Whereas relationships with acquain-
tances and strangers simply require

240 Pediatrics in Review Vol. 18 No. 7 July 1997

CHILD DEVELOPMENT
Infancy

Socioemotional milestones at 52 weeks include offering
a ball to a mirror image and cooperating in dressing.

 at Infotrieve on October 18, 2019http://pedsinreview.aappublications.org/Downloaded from

a concept of self, friendship and
love require all three (a concept of
self, empathy, and sharing). About
the same time that the child can
label emotions (via language), he
or she begins to think about social
interactions. A child will demon-
strate recursive social thoughts, that
is, show early signs of thinking
about how others behave toward
him or her and how he or she
behaves toward others.

Temperament, or the infant’s
overall style of reacting, can affect
social relationships. The precise
definition of temperament is contro-
versial, but it generally is believed
to represent the characteristic style
of a child’s emotional and behav-
ioral response in a variety of situ-
ations. It is determined by genetic
factors but is modified by environ-
mental forces. Temperament shows
considerable stability over time.
Thomas and Chess describe nine
traits that determine whether
a child will have an “easy,”
“difficult,” or “slow-to-warm-up”
temperament:

1. Activity level—proportions of
periods of activity to inactivity

2. Adaptability to change
3. Positive or negative mood
4. Intensity of emotional responses
5. Rhythmicity of biologic functions
6. Persistence in the face of

environmental counterforces
7. Distractibility or ease of soothing
8. Approach versus withdrawal

tendencies in new situations
9. Threshold of stimulation neces-

sary to produce a response

The Carey Infant Temperament
Questionnaire often is used to evalu-
ate these traits formally. Approxi-
mately one third of infants will be
characterized as difficult or slow-to-
warm up. The other two thirds will
be classified as easy infants. The
easy infants fall into three subcate-
gories: 1) gentle, tender, sensitive,
affectionate; 2) changeable, variable,
adaptable; and 3) social, playful,
happy, attention-seeking. A child’s
temperament can influence develop-
mental testing. The child who is
difficult or slow to warm up may
refuse to cooperate with test items,
thereby receiving lower scores

that do not reflect his or her true
abilities.

ADAPTIVE SKILL DEVELOPMENT

Adaptive skill development is influ-
enced by the infant’s social environ-
ment, as well as by motor and cog-
nitive skill attainment. A child who
has quadriparesis may not be able to
feed him- or herself, even with nor-
mal intelligence and a supportive
social environment.

In contrast, acquisition of self-
help skills by an able-bodied infant
may be delayed in the face of men-
tal retardation and the lack of moti-
vation to become independent. In
spite of normal motor and cognitive
skills, an infant may demonstrate
delays in adaptive skills when social
support and encouragement are lack-
ing. This is exemplified by delays
in self-feeding skills when the care-
giver is overly concerned about
messy spillage or feels the need to
rush mealtime. Additionally, parents
may persist in dressing the older
child in an effort to rush to child
care. The decision to initiate toilet
training often is influenced by both
family and culture.

RED FLAGS IN PSYCHOSOCIAL
DEVELOPMENT

Decreased rhythmicity (eg, colic)
may be an early indication of a
“difficult child.” Delay in the
appearance of a reciprocal smile
may indicate an attachment problem,
which may be associated with
maternal depression. In severe
cases, child neglect or abuse may
be suspected. However, a delay
in smiling also may be associated
with visual or cognitive impairment.
The lack of social relationships
plays a key role in the diagnosis
of autism when it is accompanied
by delayed or deviant language
development and stereotypic behav-
iors. History and observation of an
infant’s behavior at play may alert
the clinician to abnormal social
relationships. The emotional status
of the parents and parenting styles
may affect the infant’s development
of adaptive skills. A controlling,
rejecting parenting style may be
revealed in an oppositional child
who refuses to cooperate with
self-care. Delays in adaptive skills
also may indicate overprotective

parents or an excessive emphasis
on cleanliness.

Conclusion
The journey through infancy truly is
fascinating—a time of incomparably
rapid changes in physical growth
and motor development. By the end
of this period, the child is mobile
and explores his or her environment
independently. The child’s pincer
grasp and release rival that of the
adult. Cognitive and social changes
are equally prodigious. The baby has
progressed from simple methods of
expression (crying and grimacing) to
a “little person” who has a complex
array of emotional expressions that
are becoming “socialized.” He or
she has learned to use these emo-
tions to manipulate the environment
and obtain the attention and the
objects that he or she desires. Addi-
tionally, the child can think about
emotions and feel empathy for the
emotions of others. He or she has
strong love and friendship relation-
ships with family members and a
few significant others. The next few
years are characterized by exponen-
tial language development, which
will reveal the complex thoughts,
feelings, and humor owned by this
amazing creature destined to become
an adult.

SUGGESTED READING
Books:
Ames LB, Ilg F, Haber CC. Your One-Year

Old. New York, NY: Bantam Doubleday
Dell Publishing Group, Inc; 1979

Brazelton TB, Nugent JK. Neonatal Behav-
ioral Assessment Scale. 3rd ed. London,
UK: Mac Keith Press; 1995

Capute AJ, Accardo PJ, Vining EPG, Ruben-
stien JE, Harryman S. Primitive Reflex
Profile. Baltimore, Md: University Park
Press; 1978

Fraiberg SH. The Magic Years. New York,
NY: Charles Scribner Sons; 1959

Gesell A, Amatruda CS. Developmental
Diagnosis. New York, NY: Paul B. Hoeber,
Inc; 1951

Levine MD, Carey WB, Crocker AC.
Developmental-Behavioral Pediatrics.
2nd ed. Philadelphia, Penn: WB Saunders;
1992

Osofsky JD. Handbook of Infant Develop-
ment. 2nd ed. New York, NY: John Wiley
& Sons, Inc; 1987

Piper MC, Darrah J. Motor Assessment of
the Developing Infant. Philadelphia, Penn:
WB Saunders Company; 1994

Saint-Anne Dargassies S. The Neuro-Motor
and Psycho-Affective Development of the
Infant. New York, NY:Elsevier Science
Publishing Co, Inc; 1986

Pediatrics in Review Vol. 18 No. 7 July 1997 241

CHILD DEVELOPMENT
Infancy

 at Infotrieve on October 18, 2019http://pedsinreview.aappublications.org/Downloaded from

Journals:
Algranati PS, Dworkin PH. Infancy problem

behaviors. Pediatrics in Review. 1992;13:
16–21

Bauer S. Autism and the pervasive develop-
mental disorders: Part I. Pediatrics in
Review. 1995;16:130–136

Blasco PA. Early developmental indicators
of intellectual deficit. Pediatric Rounds.
1993;2:1–3

Blasco PA. Normal and abnormal motor
development. Pediatric Rounds. 1992;1:1–6

Blasco PA. Pitfalls in developmental diagnosis.
Pediatr Clin North Am. 1991;38:1425–1437

Blizzard RM. The practitioner’s dilemmas
about growth and short stature. Pediatric
Rounds. 1992;1:2–5

Capute AJ. Identifying cerebral palsy in
infancy through study of primitive reflex
profiles. Pediatr Ann. 1979;8:589–595

Capute AJ. Marking the milestones of
language development. Contemp Pediatr.
1987;4:24

Coplan J. Normal speech and language devel-
opment: an overview. Pediatrics in Review.
1995;16:91

Coplan J, Gleason JR. Quantifying language
development from birth to 3 years using
the Early Language Milestone Scale.
Pediatrics. 1990;86:963

Dobos AE, Dworkin PH, Bernstein BA.
Pediatricians’ approaches to developmental
problems: has the gap been narrowed?
J Dev Behav Pediatr. 1994;15:34–38

Dorman C. Microcephaly and intelligence.
Dev Med Child Neurol. 1991;33:267–269

Finney JW, Weist MD. Behavioral assessment
of children and adolescents. Pediatr Clin
North Am. 1992;39:369–379

Gooskens R, Willemse J, Bijlsma J, Hanlo P.
Megalencephaly: definitions and classifica-
tion. Brain Dev. 1988;10:1–7

Green EM, Mulcahy CM, Pountney TE. An
investigation into the development of early
postural control. Dev Med Child Neurol.
1995;37:437–448

Greenspan SI. Clinical assessment of
emotional milestones in infancy and
early childhood. Pediatr Clin North Am.
1991;38:1371–1385

Greenspan SI. The emotional development
of infants and young children. Pediatric
Basics. 1993;63:9–16

Hoon AH, Pulsifer MB, Gapalan R, Palmer
FB, Capute AJ. Clinical Adaptive Test/
Clinical Linguistic Auditory Milestone
Scale in early cognitive assessment.
J Pediatr. 1993;123:S1–S8

Howard BJ. Growing together: a guide to
how babies—and parents—develop.
Contemp Pediatr. 1990;7:12–40

Mayes LC. Investigations of learning
processes in infants. Semin Perinatol.
1989;13:437–449

Medoff-Cooper B, Carey WB, McDevill SC.
The early infancy temperament question-
naire. J Dev Behav Pediatr. 1993;14:
230–235

Montgomery TR. When “not talking” is
the chief complaint. Contemp Pediatr.
1994;11:49

Prior M. Childhood temperament. J Child
Psychol Psychiatr. 1992;33:249–279

Richardson SO. The child with “delayed
speech.” Contemp Pediatr. 1992;9:55

Rovee-Collier C, Boller K. Current theory
and research on infant learning and
memory application to early intervention.
Infants Young Children. 1995;7:1–12

Vaughan VC III. Assessment of growth and
development during infancy and early
childhood. Pediatrics in Review. 1992;
13:88–96

242 Pediatrics in Review Vol. 18 No. 7 July 1997

CHILD DEVELOPMENT
Infancy

PIR QUIZ
1. An infant lies supine on an exami-

nation table with his head in the
midline, hands clasped together. He
grasps an offered throat stick and
brings it to the mouth. There is no
transfer from hand to hand. In the
prone position the infant lifts his
head to a vertical axis, with the
arms extended to raise the trunk.
He rolls over from prone to supine
and smiles and coos on social con-
tact. When the contact is broken,
the smile disappears. The develop-
mental level of this infant appears
to be closest to:
A. 2 months.
B. 4 months.
C. 6 months.
D. 8 months.

2. An infant sits without support on
the examination table, with her
back straight. When offered a
throat stick, she grasps it and trans-
fers it from one hand to the other.
When asked to return the throat
stick to the examiner’s outstretched
hand, she touches the stick to the
hand, but does not release it. A toy
is placed before her, and as she
reaches for it, a cloth is thrown
over the toy. Without hesitation she
removes the cloth to retrieve the
toy. When a raisin is placed before
her, she reaches for it, puts her
hand on the surface of the table
next to the raisin, and traps it
between the thumb and forefinger.
Given a little bell, she uses the
forefinger to explore the inside of
it. Pulled with both hands to a
standing position, she takes a few
hesitant steps as her hands are
held. The developmental level of
this child appears to be closest to:
A. 6 months.
B. 9 months.
C. 12 months.
D. 15 months.

3. An infant sits in a highchair with
a tray before him. He is offered
paper and a crayon and is asked to
imitate a scribbling motion, which
he does. When asked to imitate a
horizontal stroke, he produces a
vertical stroke. Given a circular
block and a three-place form board
(circle, square, triangle), he suc-
cessfully inserts the circular block
into the form board. Shown how
to make a tower of three 1-inch
cubes, he clumsily makes a tower
of two cubes. He ignores the third
cube. He dumps a raisin out of a
little bottle and reinserts it with dif-
ficulty. His mother reports that he
walks alone, that he responds to a
simple request to find an object in
another room, and that he has two
words other than “mama,” although
he vocalizes with a rich jargon that
has some of the intonations of
speech. He makes his wants or
needs known by pointing and
vocalizing. He points to his nose
or eyes on request. The develop-
mental level of this child appears
to be closest to:
A. 12 months.
B. 15 months.
C. 18 months.
D. 21 months.

4. A child is sitting in a highchair,
with a tray in front of her. Given
paper and crayon and asked to
scribble, she does so with gusto.
Asked to copy a circle following a
demonstration, she produces a cir-
cular scribble rather than a closed
circle. She draws a vertical line
upon demonstration. She builds a
tower of six cubes and completes
the three-piece form board. Her
mother reports that she has become
somewhat self-assertive, with a
firm “no,” and a wish to do things
for herself. The developmental
level of this child appears to be
closest to:
A. 18 months.
B. 21 months.
C. 24 months.
D. 30 months.

5. In a 2-year-old child, the best indi-
cator of future intellectual achieve-
ment will be the child’s status in:
A. Adaptive behavior.
B. Fine motor activity.
C. Gross motor activity.
D. Language development.

 at Infotrieve on October 18, 2019http://pedsinreview.aappublications.org/Downloaded from

DOI: 10.1542/pir.18-7-224
1997;18;224Pediatrics in Review

Chris Plauche Johnson and Peter A. Blasco
Infant Growth and Development

Services
Updated Information &

http://pedsinreview.aappublications.org/content/18/7/224
including high resolution figures, can be found at:

References

ist-1
http://pedsinreview.aappublications.org/content/18/7/224.full#ref-l
This article cites 13 articles, 1 of which you can access for free at:

Subspecialty Collections

th:development_milestones_sub
http://classic.pedsinreview.aappublications.org/cgi/collection/grow
Growth/Development Milestones
opment:behavioral_issues_sub
http://classic.pedsinreview.aappublications.org/cgi/collection/devel
Developmental/Behavioral Pediatrics
following collection(s):
This article, along with others on similar topics, appears in the

Permissions & Licensing

https://shop.aap.org/licensing-permissions/
or in its entirety can be found online at:
Information about reproducing this article in parts (figures, tables)

Reprints
http://classic.pedsinreview.aappublications.org/content/reprints
Information about ordering reprints can be found online:

 at Infotrieve on October 18, 2019http://pedsinreview.aappublications.org/Downloaded from

DOI: 10.1542/pir.18-7-224
1997;18;224Pediatrics in Review

Chris Plauche Johnson and Peter A. Blasco
Infant Growth and Development

 http://pedsinreview.aappublications.org/content/18/7/224
located on the World Wide Web at:

The online version of this article, along with updated information and services, is

Print ISSN: 0191-9601.
Illinois, 60143. Copyright © 1997 by the American Academy of Pediatrics. All rights reserved.
published, and trademarked by the American Academy of Pediatrics, 345 Park Avenue, Itasca,
publication, it has been published continuously since 1979. Pediatrics in Review is owned,
Pediatrics in Review is the official journal of the American Academy of Pediatrics. A monthly

 at Infotrieve on October 18, 2019http://pedsinreview.aappublications.org/Downloaded from

	Infant Growth and Development
	List of Figures
	FIGURE 1. Developmental “snapshots” at 6, 12, 18, and 24 months
	FIGURE 2. Chronologic progression of gross motor development
	FIGURE 3. The declining intensity of primitive reflexes and the increasing role of postural reactions represent at least permissive, and possibly necessary, conditions for the development of definitive motor actions
	FIGURE 4. Clinically useful reflexes. A. Tonic labyrinthine reflex. In the supine position,the baby’s head is extended gently to about 45 degrees below horizontal
	FIGURE 5. Normal parachute reaction
	FIGURE 6. The infant is seated comfortably,supported about the waist if necessary
	FIGURE 7. Orienting to sound of bell

	List of Tables
	TABLE 1. Average Physical Growth Parameters
	TABLE 2. Motor Development
	TABLE 3. Cognitive Development
	TABLE 4. Psychosocial Development

	Introduction
	Evolution of Developmental Theory
	Developmental Snapshots:The First Two Years of Life
	Red Flags in Physical Growth
	Height and Weight
	Dysmorphism
	Motor Development
	Occipitofrontal Circumference

	Gross Motor Development
	Fine Motor Development
	Red Flags in Motor Development
	Cognitive Development
	Problem-Solving
	Language Development

	Red Flags in Cognitive Development
	Psychosocial Development
	Emotional Development
	Social Development
	Adaptive Skill Development
	Red Flags in Psychosocial Development

	Conclusion
	Suggested Reading
	Books
	Journals

