Edward Hospital Cradle Talk-Vision Development Milestones

Allan J. Smith, O.D.
English Rows Eye Care
3027 English Rows Ave., Suite 209
Naperville, IL 60564
630-922-2661
General Information:

· Baby’s development is linked not only to senses but also surroundings, siblings, diet, genetics, etc. By stimulating babies during their prime learning periods, we can optimize their motor and sensory development.

At Birth:

· poor eyesight (20/400) or worse

· newborn/infant will blink in response to bright light or touching the eye

· eyes are sometimes uncoordinated, infant may appear cross-eyed

· able to focus on a face or object if held 8-10 inches away

· can see only select details rather than an entire object (nose vs. entire face)

· eventually begins to follow a moving object for short distances

· notices colors but cant distinguish blue, green or yellow

· newborns all appear to have blue eyes due to lack of iris pigment development

1 Month:

· visual acuity may be improved to 20/300

· still looks blankly at objects but increasingly fascinated by faces and contrasting black and white images like polka dots, checkerboards, bulls eyes, etc.
· the higher the contrast, the better the attention (may not give pastel colored animals a second look)

· can follow an object up to 90(
· can get over stimulated but doesn’t know how to turn away (may get cranky)

· can watch parent closely

· tears begin to form

2-3 Months

· visual acuity now improved to 20/150

· begins to see an object as one image

· looks at hands

· follows light, faces and objects

· recognizes familiar people and toys

· now can distinguish between red and green, but not as well between blue and green
4-5 Months
· beginning to reach hands to objects

· may bat at hanging objects with hands

· will look at self in mirror

· now also likes yellow, green, and blue colors

· recognizes bottle

· can stare at large object, like a block

· able to track some moving objects

5-7 Months
· vision has improved to 20/50; can now see at longer distances

· will turn head to see an object

· can pick up toy that is dropped

· may prefer certain colors

· will reach and touch reflection in mirror

7-11 Months
· can stare at and focus on small objects

· starts developing depth perception

· plays peek-a-boo

· starting to refine motor skills-may begin crawling
11-12 Months
· can now watch objects that are moving fast

· now uses visual motor skills to attempt standing

12-14 Months

· becomes interested in pictures

· points and gestures for objects and actions

· recognizes own face in mirror

· able to place shapes in proper holes

· recognizes more familiar objects or pictures in books

· may point to some objects when asked, "where is the......?"

18-24 Months
· able to focus on objects near and far

· scribbles with crayon or pencil; may imitate drawing straight line or circle

· can point to body parts (nose, hair, eyes) when asked

· infant is now a little person with independence. Watch for clumsiness, crossed eyes, white pupils, inactivity—may be a sign of visual problems

By 36-48 months vision is nearing 20/20 and visual-motor skills are well developed.

Miscellaneous Items

1. All babies are born with light color (blue) eyes, but by 6 months, they will start changing. This may continue for several years.

2. Erythromycin ointment is used in eyes at birth to suppress bacterial venereal infection.

3. Infants can develop eye infections (conjunctivitis) which appear as yellowish/greenish discharge, often with lids stuck together, especially after sleeping.

4. Blocked tear ducts may also have discharge but sometimes not due to infection.

5. Blocked tear ducts usually resolve within the first 10 months. If not resolved, may need lacrimal duct probing (done under general anesthesia).

6. Eye exams: -at 6 months (usually pediatrician)

 -at 3 years (usually by optometrist or ophthalmologist)
 -by Kindergarten (usually by optometrist or ophthalmologist)-now
 mandatory in Illinois.

 - yearly thereafter unless advised differently by your Doctor.

7. Crossed-eyes (or out-turned eyes), called strabismus, must be evaluated and treated

 before the age of 8 to prevent lazy eye (amblyopia). The earlier the treatment, the

 better the prognosis.

8. Amblyopia can easily go undetected. Watch for clumsy behavior, poor coordination,

 bumping into walls or furniture, etc. Promptly have eyes evaluated.

Other websites:

Children and development vision: www.childrensvision.com/

 www.visionconnection.org/
Advanced ocular health: National Eye Institute. www.nei.nih.gov/health/
Contact Dr. Smith @ alsmith2020@gmail.com
