

your child @TM

6 to 9 months

highlights of what's happening at this stage of your child's development ...

By now, your child might be rolling, reaching, and laughing his way through the day.

Your child's health

The Well Visit

Your baby should visit the doctor at 6 months. Your doctor will give vaccinations that will keep your child healthy and strong.

Let your doctor know if your baby:

- Seems very stiff or floppy, or cannot sit with help.
- Does not laugh or squeal.
- Does not actively reach for objects.
- Does not roll over from front to back.

Schedule your next visit. Your baby will need to come back at 9 or 12 months.

Sleep

At this age, your baby still needs 2 or 3 naps a day. Put your baby to sleep at night between 6 and 8 pm. She may get up for a night feeding, especially if she's breast-fed.

To help your baby sleep, create a regular bedtime routine. Give her a bath, sing a song, read a book, or give her a hug and say good night.

Nutrition

Your baby should drink up to 24 ounces of breast milk or formula per day. You may have started to give your baby cereals over the past few months. Once your baby gets used to eating baby cereal, move on to smooth, single-ingredient foods.

- Start with fruits and vegetables. Talk to your doctor about starting meats and other foods.
- Introduce 1 type of food at a time.
- Serve it for at least 2 to 3 days to make sure your child is not allergic. Call your doctor if you think your child has a reaction.

Made possible through the generous support of the **A.L. Mailman Family Foundation.**

Sources: *Your Baby's First Year* and *Caring for Your Baby and Young Child*, American Academy of Pediatrics, Steven P. Shelov, MD, FAAP, editor in chief; *Understanding Children*, Civitas and Richard Saul Wurman; *KidBasics*, Civitas; *Healthy Sleep, Happy Child*, Marc Weissbluth, MD.

Civitas thanks **Parents as Teachers**, an international early childhood parent education and family support program, for their ongoing support.

Nurturing your child

Behavior At this age, babies do not understand discipline. Instead, as they explore, focus on safety. You can:

- Distract or move your baby from unsafe objects or activities.
- Childproof your home. Keep all dangerous objects out of reach of your child.
- Never shake, spank, or hit your child.

Play Learn about your child's interests by watching and playing with him. You can:

- Let him play on his tummy. This will strengthen his neck, back, and arms.
- Give your child musical instruments or objects to play with. A pot and a spoon make a great drum.
- Move your play time outside when you can. You can go for walks, look for birds or airplanes, or just sit with your child on a blanket on the grass.

Language You are your child's first teacher. To encourage her language skills you can:

- Read and tell stories together every day.
- Hold and hug your baby when you talk and read with her.
- Ask your child a question, and wait for her to answer with her babble or a smile.
- Provide books that are made of cardboard or cloth to make page turning (and chewing) easier.

Safety Tip

By law, your baby must ride in a secure, rear-facing car seat. He must ride in the back seat of your car.

Your child's safety

- Around the House**
- Cover electrical outlets. Tie up cords hanging from blinds.
 - Put safety latches on cabinets, drawers, and toilets.
 - Keep her away from toys or items with small parts. These can cause choking.
 - Keep cleaning supplies, medicines, and sharp objects out of reach.
 - Call poison control right away if you think your child has swallowed poison: 1-800-222-1222.

*Born Learning*SM is a public engagement campaign helping parents, caregivers and communities create early learning opportunities for young children. Designed to support you in your critical role as a child's first teacher, *Born Learning* educational materials are made available through the efforts of United Way, United Way Success By 6 and Civitas. For more information, visit us online at www.bornlearning.org.

better beginnings
EVERY CHILD DESERVES OUR BEST

tu hijo @TM

6 a 9 meses

qué sucede durante esta etapa de su desarrollo ...

A esta edad, tu hijo ya estará volteándose, alcanzando objetos, y riéndose constantemente.

La salud de tu hijo

Revisión de niños sanos

El pediatra deberá examinarlo a los 6 meses y le aplicará vacunas para que crezca fuerte y saludable. Programa la próxima visita. Deberás llevarlo al pediatra entre los 9 y 12 meses.

Avisa al pediatra si el niño:

- Está rígido o desmadejado, o no logra sentarse solo.
- No se ríe ni chilla de placer.
- No se esfuerza por alcanzar objetos.
- No se voltea boca arriba.

El sueño

Durante esta etapa tu bebé todavía necesita 2 ó 3 siestas diarias. Acuéstalo entre las 6 y las 8 de la noche. Tal vez se despierte por la noche para comer, especialmente si lo amamantas.

La nutrición

Tu bebé deberá tomar diariamente unas 24 onzas de leche materna o para bebés.

Tal vez ya hayas comenzado a darle cereal durante los últimos meses. Una vez acostumbrado al cereal, dale otros alimentos de un solo ingrediente en puré.

- Comienza con frutas y verduras. Pregunta al médico cuándo debes empezar a darle carne y otros alimentos.
- Ofrécele alimentos con ingredientes nuevos: un solo tipo a la vez.
- Sírvete los alimentos nuevos durante unos 2 ó 3 días para comprobar si es alérgico. Llama al médico si el niño reacciona de manera adversa.

Atención

Nunca le pegues al niño.

Cómo educar y criar a tu hijo

Comportamiento A esta edad, los niños no entienden de disciplina, empiezan a explorar y hay que concentrarse en su seguridad:

- Distráelo para alejarlo de actividades u objetos peligrosos.
- Crea un ambiente seguro poniendo los objetos peligrosos fuera de su alcance.

El juego Aprende qué interesa al niño observándolo y jugando con él:

- Ponlo a jugar boca abajo: así fortalecerá el cuello, la espalda, y los brazos.
- Dale instrumentos musicales para jugar. Una cacerola y una cuchara pueden ser un fantástico tambor.
- Haz que juegue al aire libre siempre que puedas. Sácalo a pasear, observa los pájaros o los aviones, o simplemente siéntate con él en una manta sobre el césped.

Lenguaje Tú eres el primer maestro del niño. Para contribuir a su aprendizaje:

- Lee y cuéntale cuentos todos los días.
- Tenlo en brazos mientras lees y le hablas.
- Hazle preguntas y espera que te conteste con una sonrisa o un gorgorito.
- Proporcióname cuentos de cartón o tela para que voltee las páginas (y se los pueda llevar a la boca) con más facilidad.

Nota

El niño debe viajar siempre en un asiento seguro, de cara hacia atrás en la parte trasera del auto.

La seguridad de tu hijo

En la casa

- Cubre los enchufes eléctricos. Ata los cordones sueltos de las persianas.
- Pon dispositivos de seguridad en los muebles, gavetas, e inodoros.
- No dejes a su alrededor juguetes u objetos con piezas pequeñas.
- Mantén los detergentes, medicamentos, y objetos puntiagudos fuera de su alcance.
- Si crees que tu hijo ha ingerido algo venenoso, llama de inmediato al Centro de Control de Envenenamiento: 1-800-222-1222.

*Born Learning*SM es una campaña de participación pública que ayuda a los padres, a los que cuidan a los niños, y a las comunidades a crear oportunidades de aprendizaje temprano para niños pequeños. Diseñada para apoyarte en el importante papel como el primer maestro del niño, los materiales educativos de *Born Learning* están disponibles gracias a los esfuerzos de United Way, United Way Success By 6, y Civitas. Para más información, visítanos en línea en www.bornlearning.org.

