18-24 months

Welcome to the world of toddlerhood! This stage brings a greater sense of independence to your child as he or she learns to walk, run, and climb with greater skill. Your little one now loves to imitate everything you do. Pretending to talk on the phone is a favorite activity.

Growing and Moving

WEIGHT: 20-32 pounds LENGTH: 30-37 inches

- walks well
- likes to run, but can't always stop and turn well
- · drinks from a straw
- feeds self with a spoon
- helps wash hands
- stacks 4-6 blocks
- tosses or rolls a large ball
- · opens cabinets, drawers, and boxes
- bends over to pick up toy without falling
- walks up steps with help
- · takes steps backward
- · enjoys sitting on, and moving small-wheeled riding toys
- begins to gain some control of bowels and bladder; complete control may not be achieved until around age 3 (boys often do not complete toilet learning until age 3 1/2)

- has a vocabulary of several hundred words, including names of a few toys
- uses two to three word sentences
- · echoes single words that are spoken by someone else
- · talks to self and "jabbers" expressively
- has "favorite" toys
- likes to choose between two objects
- · hums or tries to sing
- listens to short rhymes or fingerplays
- · points to eyes, ears, or nose when asked
- uses the words "please" and "thank you" if prompted, but doesn't fully understand their meaning
- enjoys singing familiar songs

Iowa State university

Extension and Outreach

Toys

pegboard and large pegs

pounding bench

shape sorter

snap and lock beads

ring stack

large beads to string

nesting cups

large, soft, huggable dolls and teddy bear

soft balls of different sizes

large crayons and paper

push cart

riding toys (non-motorized)

toy telephone

Feeling and Relating

- likes to imitate others
- begins to show signs of independence; says "no"
- has difficulty sharing
- very possessive
- finds it difficult to wait and wants it right now!
- gets angry sometimes and has temper tantrums
- acts shy around strangers
- comforts a distressed friend or parent
- refers to self by name
- uses the words "me" and "mine"
- enjoys looking at picture books
- tries to do many things alone
- enjoys adult attention
- enjoys pretending (wearing hats, talking on phone)
- enjoys exploring; gets into everything, and requires constant supervision
- generally unable to remember rules
- often gets physically aggressive when frustrated—slaps, hits
- shows affection by returning a hug or kiss
- may become attached to a toy or blanket

LET'S TALK!

Ideas to help children build communication skills

Add new words to everyday language. Encourage language by adding new words to your child's sentences. "Yes, that is a kitty." "The kitty is little and soft."

Books for Children

Baby Animals Roger Priddy

Doggies Sandra Boynton

Fifteen Animals Sandra Boynton

First 100 Words Roger Priddy

Goodnight Moon Margret Wise Brown

How Do I Love You?

Marion Dane Bauer

If Animals Kissed Good Night Ann Whitford Paul and David Walker

Time for Bed Mem Fox and Jane Dyer

Trucks
Byron Barton

Where are Maisy's Friends?
Lucy Cousins

IDEAS FOR GROWTH AND DEVELOPMENT

- Enjoy dancing with your child to music with different rhythms.
- Talk with your child about everyday things. After 18 months, he or she will learn new words at a rapid rate.
- Read simple books with your child every day. Choose books with cardboard or cloth pages and encourage your child to turn pages.
- Make your own scrap book of objects or people he or she knows by using a small photo album.
- Play a simple game of "find." Place three familiar toys in front of your child and say, "Give me the _____." See if he or she tries to find it and hand it to you.
- Encourage your child to play dress-up by providing a full-length mirror on the wall and a "pretend box" filled with caps, hats, and old shoes.

A Word on Development

Every child is unique. Each child's learning and growth rates may differ slightly from other children the same age. If, however, you notice a child is unable to do many of the skills listed for his or her age group, you may wish to talk with a health professional. In lowa, you may request a free evaluation and assessment from **Early ACCESS** at 1-888-425-4371. www.iafamilysupportnetwork.org/early-access-iowa

If your child has special needs, early help can make a difference.

Resources

Iowa State University Extension and Outreach

- Human Sciences www.extension.iastate.edu/humansciences
- Extension Store store.extension.iastate.edu
 Search "Ages and Stages" for information about specific development milestones.

The developmental information provided in this bulletin has been combined from a variety of professional resources to help you understand your child's overall growth. It is not a standardized measurement tool.

Written by Lesia Oesterreich, Human Sciences Specialist, Iowa State University Extension and Outreach.

Ages & Stages 18-24 months is available online at: store.extension.ia state.edu/Product/5022.

Copyright © 2017 Iowa State University of Science and Technology, Iowa State University Extension and Outreach. All rights reserved.

lowa State University Extension and Outreach does not discriminate on the basis of age, disability, ethnicity, gender identity, genetic information, marital status, national origin, pregnancy, race, religion, sex, sexual orientation, socioeconomic status, or status as a U.S. veteran. (Not all prohibited bases apply to all programs.) Inquiries regarding non-discrimination policies may be directed to the Diversity Officer, 2150 Beardshear Hall, 515 Morrill Road, Ames, Iowa 50011, 515-294-1482, extdiversity@iastate.edu. All other inquiries may be directed to 800-262-3804.

PM 1530C April 2018