

CSBS DP Infant-Toddler Checklist

Child's name:	Date of birth:	Date filled out:
Was birth premature?	If yes, how many weeks p	remature?
Filled out by:	Relationship to child:	
Instructions for caregivers: This Checklist is designed to identify different aspects of development in infants and toddlers. Many behaviors that develop before children talk may indicate whether or not a child will have difficulty learning to talk. This Checklist should be completed by a caregiver when the child is between 6 and 24 months of age to determine whether a referral for an evaluation is needed. The caregiver may be either a parent or another person who nurtures the child daily. Please check all the choices that best describe your child's behavior. If you are not sure, please choose the closest response based on your experience. Children at your child's age are not necessarily expected to use all the behaviors listed.		
Emotion and Eye Gaze		
1. Do you know when your child is happy and when your ch	ild is upset?	□ Not Yet □ Sometimes □ Often
2. When your child plays with toys, does he/she look at you to	see if you are watching?	□ Not Yet □ Sometimes □ Often
. Does your child smile or laugh while looking at you?		□ Not Yet □ Sometimes □ Often
When you look at and point to a toy across the room, does your child look at it?		□ Not Yet □ Sometimes □ Often
Communication		
5. Does your child let you know that he/she needs help or war	nts an object out of reach	? □ Not Yet □ Sometimes □ Often
6. When you are not paying attention to your child, does he	/she try to get your	
attention?		□ Not Yet □ Sometimes □ Often
7. Does your child do things just to get you to laugh?		□ Not Yet □ Sometimes □ Often
8. Does your child try to get you to notice interesting objects at the objects, not to get you to do anything with them?	s—just to get you to look	□ Not Yet □ Sometimes □ Often
Gestures		
9. Does your child pick up objects and give them to you?		□ Not Yet □ Sometimes □ Often
10. Does your child show objects to you without giving you th	ne object?	□ Not Yet □ Sometimes □ Often
11. Does your child wave to greet people?		□ Not Yet □ Sometimes □ Often
12. Does your child point to objects?		□ Not Yet □ Sometimes □ Often
13. Does your child nod his/her head to indicate yes?		☐ Not Yet ☐ Sometimes ☐ Often
Sounds		
14. Does your child use sounds or words to get attention or h	elp?	□ Not Yet □ Sometimes □ Often
15. Does your child string sounds together, such as uh oh, mai	ma, gaga, bye bye, bada?	☐ Not Yet ☐ Sometimes ☐ Often
16. About how many of the following consonant sounds does	your child use:	
ma, na, ba, da, ga, wa, la, ya, sa, sha?	☐ None	□ 1–2 □ 3–4 □ 5–8 □ over 8
Words		
 About how many different words does your child use mea that you recognize (such as baba for bottle; gaggie for do 	iningfully iggie)?	□ 1–3 □ 4–10 □ 11–30 □ over 30
18. Does your child put two words together (for example, mo	re cookie, bye bye Daddy)? ☐ Not Yet ☐ Sometimes ☐ Often
Understanding		
19. When you call your child's name, does he/she respond by l or turning toward you?	ooking	□ Not Yet □ Sometimes □ Often
20. About how many different words or phrases does your ch stand without gestures? For example, if you say "where's tummy," "where's Daddy," "give me the ball," or "come h	your nere," without	
showing or pointing, your child will respond appropriately	/.	□ 1–3 □ 4–10 □ 11–30 □ over 30
Object Use		
21. Does your child show interest in playing with a variety of	-	□ Not Yet □ Sometimes □ Often
22. About how many of the following objects does your child use appropriately: cup, bottle, bowl, spoon, comb or brush, toothbrush, washcloth, ball, toy vehicle, toy telephone?		
23. About how many blocks (or rings) does your child stack?	Stacks	□ 2 blocks □ 3–4 blocks □ 5 or more
24. Does your child pretend to play with toys (for example, fe stuffed animal, put a doll to sleep, put an animal figure ir	ed a	□ Not Yet □ Sometimes □ Often
Do you have any concerns about your child's developmen	t? □ yes □ no	If yes, please describe on back.