Developmental milestones and the Early Years Learning Framework and the National Quality Standards

The Early Years Learning Framework Practice Based Resources project has been funded by the Australian Government through the Department of Education, Employment and Workplace Relations. The resources have been developed by Community Child Care Co-operative Ltd (NSW) to provide support for early childhood educators to implement the Early Years Learning Framework.

With the exception of the Commonwealth Coat of Arms, the Department's logo, any material protected by a trade mark and where otherwise noted all material presented in this document is provided under a Creative Commons Attribution 3.0 Australia (http://creativecommons.org/licenses/by/3.0/au/) licence.

The details of the relevant licence conditions are available on the Creative Commons website (accessible using the links provided) as is the full legal code for the CC BY 3.0 AU licence (http://creativecommons.org/licenses/by/3.0/au/legalcode).

The document must be attributed as the Early Years Learning Framework Practice Based Resources - Developmental Milestones.

ISBN: 978-0-9873543-3-4

Introduction

The EYLF outlines that:

% hildren¢ learning is ongoing and each child will progress towards the outcomes in different and equally meaningful ways. Learning is not always predictable and linear. Educators plan with each child and the outcomes in mind.+

(Early Years Learning Framework, p.19)

With this in mind we encourage educators to use this reference as a source of information rather than as a prescriptive checklist. A sound understanding of developmental milestones will support you to effectively assess childrence play and learning. Intentional teaching, planning and evaluation should be based on sound professional knowledge.

Links to the Early Years Learning Framework (EYLF) outcomes and the National Quality Standards are given as examples. The examples should serve to support you in your reflection about how sound professional knowledge supports your evaluation of the EYLF outcomes. A sound knowledge of developmental information (as well as ongoing professional learning about theories of play and development) will enrich and inform your understanding of and support for the learning and growth of the children in your care.

It is our belief that when educators embed the practices and principles of the EYLF into their daily practice, the EYLF outcomes will follow, as will the capacity to meet the National Quality Standards.

Each age category includes a list indicating when to seek advice. If you are concerned about a child development, you should:

- Talk with your colleagues and with the service director.
- Support families to make an appointment with their local family health nurse who will carry out a full developmental check.

Developmental milestones and the EYLF/NQS Birth to 4 months

DEVELOPMENTAL AREA	OBSERVE	EXAMPLES OF LINKS TO EYLF/NQS
Physical	 moves whole body squirms, arms wave, legs move up and down eating and sleeping patterns startle reflex when placed unwrapped on flat surface/when hears loud noise head turns to side when cheek touched sucking motions with mouth (seeking nipple) responds to gentle touching, cuddling, rocking shuts eyes tight in bright sunlight able to lift head and chest when laying on stomach begins to roll from side to side starts reaching to swipe at dangling objects able to grasp object put into hands 	EYLF Outcome I: Children have a strong sense of identity - Children develop their emerging autonomy, inter-dependence, resilience and sense of agency. E.g. "display delight, encouragement and enthusiasm for children's attempts." (p.22) NQS: Areas I, 2, 3, 5, 6
Social	 smiles and laughs makes eye contact when held with face about 20cm from face of adult looking at them may sleep most of the time alert and preoccupied with faces moves head to sound of voices 	EYLF Outcome 3: Children have a strong sense of wellbeing - Children become strong in their social and emotional wellbeing. E.g. "promote children's sense of belonging, connectedness and wellbeing." (p.31) NQS: Areas 1, 4, 5, 6
Emotional	 bonding cries (peaks about six to eight weeks) and levels off about 12-14 weeks cries when hungry or uncomfortable and usually stops when held shows excitement as parent prepared to feed 	EYLF Outcome 4: Children are confident and involved learners - Children resource their own learning through connecting with people. E.g. "provide opportunities and support for children to engage in meaningful learning relationships." (p.37) NQS: Areas 1, 5, 6

Developmental milestones and the EYLF/NQS Birth to 4 months *continued*

DEVELOPMENTAL AREA	OBSERVE	EXAMPLES OF LINKS TO EYLF/NQS
Cognitive	 smiles and laughs looks toward direction of sound eyes track slow moving target for brief period looks at edges, patterns with light/dark contrast and faces imitates adult tongue movements when being held/talked to learns through sensory experiences repeats actions but unaware of ability to cause actions 	EYLF Outcome 4: Children are confident and involved learners - Children transfer what they have learned from one context to another. E.g. "Develop ability to mirror, repeat and practice the actions of others, either immediately or later." (p.36) NQS: Areas 1, 3, 4, 5, 6
Language	 expresses needs cries when content makes small throaty noises soothed by sound of voice or by low rhythmic sounds imitates adult tongue movements when being held and talked to may start to copy sounds coos and gurgles 	EYLF Outcome 5: Children are effective communicators - Children interact verbally and non-verbally for a range of purposes. E.g. %engage in enjoyable interactions with babies as they make and play with sounds.+(p.40) NQS: Areas I, 3, 5
Seek advice if:	 is floppy or stiff cries a lot arches his/her back is not responding to sounds is not showing interest or responding when played with is not feeding as expected is not starting to make sounds is not responding to familiar faces 	NQS: Areas I, 2, 6, 7

Developmental milestones and the EYLF/NQS **4 to 8 months**

DEVELOPMENTAL AREA	OBSERVE	EXAMPLES OF LINKS TO EYLF/NQS
Physical	 plays with feet and toes makes effort to sit alone, but needs hand support raises head and chest when lying on stomach makes crawling movements when lying on stomach rolls from back to stomach reachs for and grasp objects, using one hand to grasp eyes smoothly follow object or person crawling movements using both hands and feet able to take weight on feet when standing watch activities across room - eyes move in unison turns head to sound of voices 	EYLF Outcome 4: Children are confident and involved learners - Children develop dispositions for learning such as persistence E.g. "Persevere and experience the satisfaction of achievement." (p.34) NQS: Areas 1, 2, 3, 5, 6
Social	 reacts with arousal, attention or approach to presence of another baby or young child responds to own name smiles often and shows excitement when sees preparations being made for meals or for bath recognises familiar people and stretches arms to be picked up 	EYLF Outcome 5: Children are effective communicators - Children interact verbally and non-verbally with others for a range of purposes. E.g. % are attuned and respond sensitively to childrence efforts to communicate.+(p.40) NQS: Areas 1, 5
Emotional	 becoming more settled in eating and sleeping patterns laughs, especially in social interactions may soothe self when tired or upset by sucking thumb or dummy begins to show wariness of strangers may fret when parent leaves the room happy to see faces they know 	EYLF Outcome I: Children have a strong sense of identity - Children learn to interact in relation to others with care, empathy and respect. E.g. "initiate one-to-one interactions with children, particularly babies and toddlers during daily routines." (p.24)
		NQS: Areas 1, 4, 5, 6

Developmental milestones and the EYLF/NQS 4 to 8 months continued

DEVELOPMENTAL AREA	OBSERVE	EXAMPLES OF LINKS TO EYLF/NQS
Cognitive	 swipes at dangling objects shakes and stares at toy placed in hand becomes bored if left alone for long periods of time repeats accidently caused actions that are interesting enjoys games such as peek-a-boo or pat-acake will search for partly hidden object able to coordinate looking, hearing and touching enjoys toys, banging objects, scrunching paper explores objects by looking at and mouthing them develops preferences for foods explores objects with mouth 	EYLF Outcome 4: Children are confident and involved learners - Children develop dispositions for learning such as curiosityõ E.g. explore and ‰xpress wonder and interest in their environments+(p.34) NQS: Areas I, 2, 3
Language	 enjoys games such as peek-a-boo or pat-a-cake babbles and repeat sounds makes talking sounds in response to others talking copies sounds smiles and babbles at own image in mirror responds to own name 	EYLF Outcome 5: Children are effective communicators - Children interact verbally and non-verbally for a range of purposes. E.g. @angage in enjoyable interactions using verbal and non-verbal language.+(p.40) NQS: Areas 1, 5
Seek advice if:	 is not learning to make sounds is not responding to familiar faces is not learning to roll when playing on floor is not responsive to carers is not babbling and making sounds is not playing with feet/swapping objects between hands 	NQS: Areas I, 5, 6, 7

Developmental milestones and the EYLF/NQS **8 to 12 months**

DEVELOPMENTAL AREA	OBSERVE	EXAMPLES OF LINKS TO EYLF/NQS
Physical	 pulls self to standing position when hands held raises self to sitting position sits without support stands by pulling themself up using furniture stepping movements around furniture successfully reach out and grasp toy transfers objects from hand to hand picks up and pokes small objects with thumb and finger picks up and throws small objects holds biscuit or bottle crawls mature crawling (quick and fluent) may stand alone momentarily may attempt to crawl up stairs grasps spoon in palm, but poor aim of food to mouth uses hands to feed self alerts peripheral vision rolls ball and crawls to retrieve 	EYLF Outcome 3: Children have a strong sense of wellbeing - Children take increasing responsibility for their own health and physical wellbeing. E.g. "engage in increasingly complex sensory-motor skills and movement patters." (p.32) NQS: Areas 1, 2, 3
Social	 shows definite anxiety or wariness at appearance of strangers 	EYLF Outcome 3: Children have a strong sense of wellbeing - Children become strong in their social and emotional wellbeing. E.g. acknowledge children's stage of emotional development and support them to develop resilience. NQS: Areas 1, 2, 5
Emotional	 actively seeks to be next to parent or principal caregiver shows signs of anxiety or stress if parent goes away offers toy to adult but does not release it shows signs of empathy to distress of another (but often soothes self) actively explores and plays when parent present, returning now and then for assurance and interaction 	EYLF Outcome 1: Children have a strong sense of identity - Children develop their emerging autonomy, inter-dependence, resilience and sense of agency. E.g. "demonstrate an increasing capacity for self-regulation." (p.22) NQS: Areas 1, 5, 6

Developmental milestones and the EYLF/NQS 8 to 12 months continued

DEVELOPMENTAL AREA	OBSERVE	EXAMPLES OF LINKS TO EYLF/NQS
Cognitive	 moves obstacle to get at desired toy bangs two objects held in hands together responds to own name makes gestures to communicate and to symbolise objects, e.g. points to something they want seems to understand some things parent or familiar adults say to them drops toys to be retrieved, handed back, then dropped again/looks in direction of dropped toy smiles at image in mirror likes playing with water shows interest in picture books understands gestures/responds to ±bye byeq listens with pleasure to sound-making toys and music notices difference and shows surprise 	EYLF Outcome 4: Children are confident and involved learners - Children develop a range of skills and processes such as problem solving, enquiry, experimentation, hypothesising, researching and investigating. E.g. "Provide babies and toddlers with resources that offer challenge, intrigue and surprise, support their investigations and share their enjoyment." (p.35) NQS: Areas 1, 5, 6
Language	 responds to own name being called, family names and familiar objects babbles tunefully says words like ±ladaqor ±namaq waves goodbye imitates hand clapping imitates actions and sounds enjoys finger-rhymes shouts to attract attention vocalises loudly using most vowels and consonants - sounding like conversation 	EYLF Outcome I: Children have a strong sense of identity - Children develop knowledgeable and confident self-identities. E.g. "share children's successes with families." (p.23) NQS: Areas 1, 5
Seek advice if:	 is not responsive to carers is not babbling and making sounds is not beginning to sit, crawl, or pull to stand is not playing with feet, swapping objects between hands is not interested in holding toys is not learning to eat solids 	NQS: Areas I, 5, 6, 7

Developmental milestones and the EYLF/NQS I to 2 years

DEVELOPMENTAL AREA	OBSERVE	EXAMPLES OF LINKS TO EYLF/NQS
Physical	 walks, climbs and runs takes two to three steps without support, legs wide and hands up for balance crawls up steps dances in place to music climbs onto chair kicks and throws a ball feeds themselves begins to run (hurried walk) scribbles with pencil or crayon held in fist turns pages of book, two or three pages at a time rolls large ball, using both hands and arms finger feeds efficiently begins to walk alone in a ±ottering wayq with frequent falls squats to pick up an object reverts to crawling if in a hurry can drink from a cup tries to use spoon/fork 	EYLF Outcome I: Children have a strong sense of identity - Children develop their emerging autonomy, inter-dependence, resilience and sense of agency. E.g. "Be open to new challenges and discoveries", "Motivate and encourage children to succeed when they are faced with challenges." (p.22) NQS: Areas I, 2, 3, 4, 5, 6
Social	 begins to cooperate when playing may play alongside other toddlers, doing what they do but without seeming to interact (parallel play) curious and energetic, but depends on adult presence for reassurance 	EYLF Outcome I: Children have a strong sense of identity - Children learn to interact in relation to others with care, empathy and respect. E.g. "organise learning environments in ways that promote small group interactions and play experiences" appropriate to children's development. (p.24) NQS: Areas 1, 3, 5
Emotional	 may show anxiety when separating from significant people in their lives seeks comfort when upset or afraid takes cue from parent or principal carer regarding attitude to a stranger may ±ose controlqof self when tired or frustrated assists another in distress by patting, 	EYLF Outcome I: Children have a strong sense of identity - Children feel safe, secure and supported. E.g. "acknowledge and respond sensitively to children's cues and signals."(p.21) NQS: Areas I, 3, 4, 5, 6

DEVELOPMENTAL AREA	OBSERVE	EXAMPLES OF LINKS TO EYLF/NQS
Cognitive	 repeats actions that lead to interesting/predictable results, e.g. bangs spoon on saucepan points to objects when named knows some body parts points to body parts in a game recognises self in photo or mirror mimics household activities, e.g. bathing baby, sweeping floor may signal when s/he has finished their toileting spends a lot of time exploring and manipulating objects, putting in mouth, shaking and banging them stacks and knocks over items selects games and puts them away calls self by name, uses ±q ±mineq ± do it myselfq will search for hidden toys 	EYLF Outcome 2: Children are connected with and contribute to their world - Children develop a sense of belonging to groups and communities and an understanding of the reciprocal rights and responsibilities necessary for active community participation. E.g. Broaden their understanding of the world in which they live. (p.26) NQS: Areas 1, 2, 3, 4, 5, 6
Language	 comprehends and follows simple questions/commands says first name says many words (mostly naming words) begins to use one to two word sentences, e.g. +want milk+ reciprocal imitation of another toddler: will imitate each otherqs actions enjoys rhymes and songs 	EYLF Outcome 5: Children are effective communicators - Children interact verbally and non-verbally for a range of purposes. E.g. "model language and encourage children to express themselves through language in a range of contexts and for a range of purposes." (p.40) NQS: Areas 1, 4, 5, 6
Seek advice if:	 is not using words or actions to communicate such as waving or raising arms to be lifted is not wanting to move around is not responding to others is not seeking attention of familiar people 	NQS: Areas I, 5, 6, 7

Developmental milestones and the EYLF/NQS **2 to 3 years**

DEVELOPMENTAL AREA	OBSERVE	EXAMPLES OF LINKS TO EYLF/NQS
Physical	 walks, runs, climbs, kicks and jumps easily uses steps one at a time squats to play and rises without using hands catches ball rolled to him/her walks into a ball to kick it jumps from low step or over low objects attempts to balance on one foot avoids obstacles able to open doors stops readily moves about moving to music turns pages one at a time holds crayon with fingers uses a pencil to draw or scribble in circles and lines gets dressed with help self-feeds using utensils and a cup 	EYLF Outcome 3: Children have a strong sense of wellbeing - Children take increasing responsibility for their own health and physical wellbeing. E.g. "show enthusiasm for participating in physical play and negotiate play spaces to ensure the safety and wellbeing of themselves and others." (p.32) NQS: Areas 1, 2, 3, 5
Social	 plays with other children simple make believe play may prefer same sex playmates and toys unlikely to share toys without protest 	EYLF Outcome 2: Children are connected with and contribute to their world - Children become aware of fairness. E.g. "Engage children in discussions about respectful and equal relations such as when a child dominates in the use of resources." (p.28) NQS: Areas 1, 5
Emotional	 shows strong attachment to a parent (or main family carer) shows distress and protest when they leave and wants that person to do things for them begins to show guilt or remorse for misdeeds may be less likely to willingly share toys with peers demands adult attention 	EYLF Outcome 3: Children have a strong sense of wellbeing - Children become strong in their social and emotional wellbeing. E.g. "Talk with children about their emotions and responses to events with a view to supporting their understandings of emotional regulation and self-control." (p.31) NQS: Areas 1, 5, 6

Developmental milestones and the EYLF/NQS 2 to 3 years *continued*

DEVELOPMENTAL AREA	OBSERVE	EXAMPLES OF LINKS TO EYLF/NQS
Cognitive	 builds tower of five to seven objects lines up objects in ±rainqfashion recognises and identifies common objects and pictures by pointing enjoys playing with sand, water, dough; explores what these materials can do more than making things with them uses symbolic play, e.g. use a block as a car shows knowledge of gender-role stereotypes identifies picture as a boy or girl engages in making believe and pretend play begins to count with numbers recognises similarities and differences imitates rhythms and animal movements becoming aware of space through physical activity can follow two or more directions 	EYLF Outcome 5: Children are effective communicators - Children engage in a range of texts and gain meaning from these texts. E.g. "Take on roles of literacy and numeracy users in their play." (p.41) NQS: Areas 1, 3, 5
Language	 uses two or three words together, e.g. % popotty now+ £xplosionqof vocabulary and use of correct grammatical forms of language refers to self by name and often says £mineq asks lots of questions uses pronouns and prepositions, simple sentences and phrases labels own gender copies words and actions makes music, sing and dance likes listening to stories and books 	EYLF Outcome I: Children have a strong sense of identity - Children feel safe secure and supported. E.g. "children initiate interactions and conversations with trusted educators." (p.21) NQS: Areas 1, 3, 5, 6
Seek advice if:	 is not interested in playing is falling a lot finds it hard to use small objects is not understanding simple instructions is not using many words is not joining words in meaningful phrases is not interested in food is not interested in others 	NQS: Areas I, 5, 6, 7

Developmental milestones and the EYLF/NQS **3 to 5 years**

DEVELOPMENTAL AREA	OBSERVE	EXAMPLES OF LINKS TO EYLF/NQS
Physical	 dresses and undresses with little help hops, jumps and runs with ease climbs steps with alternating feet gallops and skips by leading with one foot transfers weight forward to throw ball attempts to catch ball with hands climbs playground equipment with increasing agility holds crayon/pencil etc. between thumb and first two fingers exhibits hand preference imitates variety of shapes in drawing, e.g. circles independently cuts paper with scissors toilet themselves feeds self with minimum spills dresses/undresses with minimal assistance walks and runs more smoothly enjoys learning simple rhythm and movement routines develops ability to toilet train at night 	EYLF Outcome 3: Children have a strong sense of wellbeing - Children take increasing responsibility for their own health and physical wellbeing. E.g. %Bromote continuity of children personal health and hygiene by sharing ownership of routines and schedules with children, families and the community.+(p.32) NQS: Areas 1, 2, 3, 5, 6
Social	 enjoys playing with other children may have a particular friend shares, smiles and cooperates with peers jointly manipulates objects with one or two other peers develops independence and social skills they will use for learning and getting on with others at preschool and school 	EYLF Outcome I: Children have a strong sense of identity - Children learn to interact in relation to others with care, empathy and respect. E.g.+express a wide range of emotions, thoughts and views constructively.+(p.24) NQS: Areas I, 5, 6
Emotional	 understands when someone is hurt and comforts them attains gender stability (sure she/he is a girl/boy) may show stronger preference for same-sex playmates may enforce gender-role norms with peers may show bouts of aggression with peers 	EYLF Outcome 2: Children are connected with and contribute to their world - Children respond to diversity with respect. E.g. %plan experiences and provide resources that broaden children¢ perspectives and encourage appreciation of diversity.+(p.27) NQS: Areas 1, 2, 5, 6

DEVELOPMENTAL AREA	OBSERVE	EXAMPLES OF LINKS TO EYLF/NQS
	likes to give and receive affection from	
	parentsmay praise themselves and be boastful	
Developmenta	al milestones and the EYLF/NC	2S

3 to 5 years continued

DEVELOPMENTAL AREA	OBSERVE	EXAMPLES OF LINKS TO EYLF/NQS
Cognitive	 understands opposites (e.g. big/little) and positional words (middle, end) uses objects and materials to build or construct things, e.g. block tower, puzzle, clay, sand and water builds tower eight to ten blocks answers simple questions counts five to ten things has a longer attention span talks to self during play - to help guide what he/she does follows simple rules and enjoys helping may write some numbers and letters engages in dramatic play, taking on pretend character roles recalls events correctly counts by rote, having memorised numbers touches objects to count - starting to understand relationship between numbers and objects can recount a recent story copies letters and may write some unprompted can match and name some colours 	EYLF Outcome 5: Children are effective communicators - Children express ideas and make meaning using a range of media. E.g. ‰se language and engage in play to imagine and create roles, scripts, and ideas.+ (p.42) NQS: Areas 1, 5
Language	 speaks in sentences and use many different words answers simple questions asks many questions tells stories talks constantly enjoys talking and may like to experiment with new words uses adult forms of speech takes part in conversations enjoys jokes, rhymes and stories will assert self with words 	EYLF Outcome 5: Children are effective communicators - Children use information and communication technologies to access information, investigate ideas and represent their thinking. E.g. % Provide children with access to a range of technologies.+(p.44) NQS: Areas 1, 5, 6, 7

DEVELOPMENTAL AREA	OBSERVE	EXAMPLES OF LINKS TO EYLF/NQS
Seek advice if:	 is not understood by others has speech fluency problems or stammering is not playing with other children is not able to have a conversation is not able to go to the toilet or wash him/herself 	NQS: Areas 1,5,6,7

Developmental milestones and the EYLF/NQS **References**

Faragher, J & McLean, J 1983, Children's Stages of Development (birth to 2 ¹/₂ years), Collingwood, TAFE Publications Unit.

Faragher, J 1985, Children's Development (3-5 years), Collingwood, TAFE Publications Unit.

Guide to Children's Growth and Development, NSW Department of Community Services:

www.community.nsw.gov.au/docswr/ assets/main/documents/par_development.pdf - accessed 20/01/2012.

Love, Talk, Sing, Read, Play - Families NSW in the Sydney metropolitan area have produced resources for parents to provide advice and information on the social and emotional development of their child and how parents can help nurture this important part of child development. The *Love, Talk, Sing, Read, Play* child development flipchart has now been translated into four major community languages (Korean, Arabic, Chinese and Vietnamese.)

Families NSW also produced radio messages on the themes love and play for Aboriginal mums and dads; and the *Deadly Tots* project has produced an adaptation of the flipchart for Aboriginal families - *Love, Yarn, Sing, Read, Play.*

www.families.nsw.gov.au/resources/love-sing.htm - accessed 20/01/2012.

Nixon, D & Gould, K 1996, Emerging: Child Development in the First Three Years (2nd ed.), Katoomba, Social Sciences Press.

Nixon, D & Aldwinkle, M 1997, Exploring: Child Development from Three to Six Years, Katoomba, Social Sciences Press.

Nixon, D & Gould, K (Eds.) 2000, Extending: Child Development from Five to Twelve Years, Katoomba, Social Sciences Press.

Developmental milestones and the EYLF/NQS **Notes**

Developmental milestones and the EYLF/NQS **Notes**