Developmental Milestones for Speech/Language


@ 3 Months
· Responds to adult interactions
· Seeks to make eye contact with adults
· Begins to “coo” and “gurgle”
· Vocalizes to adult’s smile and talk
· Responds to stimulation in and around the mouth

@ 6 Months
· Responds to sounds other than voices
· Recognizes own name
· Begins to babble consonant-vowel combinations
· Take turns vocalizing
· Vocalization sound more “speech like” (babbling
Becomes more complex with practice)
· Eats pureed foods from a small spoon
· Holds a bottle independently 

@ 9 Months
· Gives objects upon request
· Understands simple questions (“Want up?”)
· Looks at pictures in a book
· Much more complex vocalizations (sounds like
a conversation)
· Begins to say a few words
· Cleans spoon with his/her upper lip
· Begins to self feed using fingers
· Begins eating soft table foods

@ 12 Months
· Identifies objects in the environment
· Follows one-step directions
· Says more words spontaneously
· Imitates new words
· Uses toys and objects functionally (pushes a toy, attempts to bush own hair)
· Drinks through a straw
· Bites through crunchy cookies and crackers


RightStart Therapy Services, Inc.
2336 Wisteria Drive Suite 240 Snellville, GA 30078
Office #: 770-995-9600	Fax #: 770-736-7699
www.rightstarttherapykids.com

@ 18 Months
· Produces at least fifteen words
· Uses consonants such as t, d, n, and h
· Understands 50 words
· Pretends with toys (pretends to feed a doll using a block for food)
· Moves food in his/her mouth from side to side as they chew
· Drinks out of open cup

@ 24 Months
· Produces at least 50 words
· Uses two-word phrases frequently
· Follows a two-step related command (“pick up the ball and roll it to me.”)
· Pretends in two-step sequences (pretends to give a doll a drink & wipe its mouth)
· Feeds him/herself using a spoon

@ 36 Months
· Produces at least 500 words
· Answers “wh” questions (“what did you eat for lunch?)
· Begins to use grammatical forms (plurals, past-tense verbs, pronouns)
· Produces all speech sounds correctly except s, z, sh, ch, j, th, l, and r
· 80% understandable
· Consumes a variety of liquids and solids

@ 4 Years
· Follows multi-part directions
· Begins to play rhyming games (“what rhymes with bat?”)
· Can tell about experiences in the correct sequence
· Produces all speech sounds correctly except r and “th” – 100% understandable
· Eating advanced textures with minimal supervision from caregiver

@ 5 Years
· Has a minimum expressive vocabulary of 1500 words
· Can tell a story (includes a beginning, middle, & end)
· Defines objects by their use and can talk about their features (size, shape, composition)


