

Learn the Signs. Act Early.

The journey of your child's early years includes many developmental milestones for how he or she plays, learns, speaks, and acts.

Look inside to learn what to look for in your child. Talk with your child's doctor about these milestones.

Not reaching these milestones, or reaching them much later than other children, could be a sign of a developmental delay.

YOU KNOW YOUR CHILD BEST. *If you are concerned about your child's development, talk to the doctor. If you have concerns about your child's development here is who you can call for further support:*

Special Education Local Plan Areas (SELPA)

San Diego Unified School District:

San Diego Unified School District SELPA

858-490-8500

sandiegounified.org/early-childhood-special-education-ecse

Alcott Infants and Toddlers Program (Birth-3)

858-273-3415 • www.sandiegounified.org/schools/Alcott

East County:

East County SELPA

619-590-3920 • www.sdcoe.net/EastCountySELPA

East County Infants and Toddlers Program (Birth-3)

619-590-3920 • www.sdcoe.net/student-services/special-education/ecselpa/Pages/eastco-infantprogram.aspx

Centers for Disease
Control and Prevention

www.cdc.gov/ActEarly
1-800-CDC-INFO

North Coastal Consortium for Special Education (NCCSE)
Serves the Del Mar, Solana Beach, Cardiff, Encinitas, Rancho Santa Fe, San Dieguito, Carlsbad, San Marcos, Oceanside, Vista, Vallecitos, Bonsall, and Fallbrook Districts:

NCCSE SELPA 760-761-5110 • www.nccse.org

North Inland Special Education Region (NISER)-
Serves Borrego Springs, Escondido, Julian, Ramona, San Pasqual, Spencer Valley, Valley Center-Pauma, and Warner School Districts

NISER SELPA 760-788-4671

Poway Unified School District:

Poway Unified School District SELPA

858-521-2800 www.powayusd.com/Departments/Special-Education/Special-Education

South County:

South County SELPA

619-470-5224 • www.sdcoe.net/student-services/special-education/scselpa/Pages/south-county.aspx

HOPE Infant Family Support Program

provides early intervention services to infants and toddlers, birth-3, and their families in the North Coastal, North Inland, Poway and South County SELPAs.
www.sdcoe.net/student-services/early-education/Pages/hope-infant-family-support.aspx

Imperial County:

Imperial County SELPA:

760-312-6419 • www.icoe.org/selpa

Imperial Valley Center for Exceptional Children (IVCEC)

Infants and Toddlers Program (Birth-3)

760-312-6630 • www.ivcec.org/programs/infant-toddler

Imperial County Children and Families First (First 5)

760-482-2991 • www.icprop10.org

For Additional Support:

San Diego Regional Center

serves San Diego and Imperial Counties

858-576-2996 (Central San Diego)

760-355-8383 (Imperial County)

www.sdrc.org • <http://sdrc.org/services/early-start/>

Exceptional Family Resource Center

800-281-8252 • www.EFROnline.org

First 5 San Diego

1-888-5 FIRST 5 (1-888-534-7785)

First5sandiego.org

Track Your Child's Developmental Milestones

For parents of children from birth to 5 years

Your child's early development is a journey. Use this map of milestones to know what to look for along the way.

This brochure developed and provided by

C.A.P.T.A.I.N.
California Autism Professional Training
and Information Network

captain.ca.gov

Your Child's Early Development is a Journey

Check off the milestones your child has reached and share your child's progress with the doctor at every visit.

Developmental milestones adapted from Caring for Your Baby and Young Child: Birth to Age 5 (AAP, 2009) and Bright Futures: Guidelines for Health Supervision of Infants, Children, and Adolescents (AAP, 2008).

These are just a few of many important milestones to look for. For more complete checklists by age visit www.cdc.gov/ActEarly or call 1-800-CDC-INFO.