[image: image1.png]BOYS & GIRLS CLUBS
OF AMERICA

Child and Adolescent Development Milestones
The developmental characteristics outlined here offer Club staff, volunteers and parents a general idea about what to expect from youth of different ages. However, young people develop at different rates and in different ways. Consider these guidelines only as a general rule of thumb; use this information to implement age-appropriate programs and services that best meet the needs of the youth in your Boys & Girls Club.

	Ages 6 to 9

	Physical Development

· Boys and girls experience steady growth in size, strength and coordination.

· Large muscles are well-developed; small-muscle growth has begun.

· Children enjoy testing muscle strength with activities such as running and throwing; fine motor skills are honed by copying letters, shapes, numbers, etc., and using small tools such as scissors.

· Generally, gender differences are not yet noticeable; however, some girls may begin puberty as young as 5 years old.
· First experiences with competitive team sports are appropriate. However, rules and directions must be simple.
	Cognitive Development

· Children are learning rapidly, with advances in memory, attention span, logic and creative thinking. Learning how to focus is critical for mastering skills, but children still need help solving problems.

· The ability to describe experiences, talk about thoughts and feelings, and express ideas helps children carry on conversations with adults and peers.

· Children become better able to think about others, understand cause and effect and cooperate with adults and peers.
· Children develop a “sense of industry” and have a great need to demonstrate – and receive praise for – mastery of skills.

	Emotional Development

· Children demonstrate a desire to do more by and for themselves, based on a growing independence, particularly from parents.

· Youth continue to need love, attention and approval from adults, but are less willing to ask for it.

· Boys and girls are very susceptible to hurt feelings as their peers’ opinions become more important.

· Children may fear failure (e.g., in school) and may need help expressing emotions when upset or worried.
· Children have a strong sense of self and know right from wrong.
	Social Development

· Children begin to develop independence from parents and family as relationships with friends become more important.

· Children increasingly want to be liked and accepted by friends.

· Children want to play more with friends who are similar to themselves (i.e., boys with boys, girls with girls, etc.); however, they are willing to care for and play with younger children.

· As children develop sympathy and empathy, they are anxious to please and show consideration of others.
· Small groups and organized play offer security; doing something well can earn children social status. Developing self-esteem is important.

Child and Adolescent Development Milestones (continued)
	Ages 10 to 12

	Physical Development

· There is wide variation in the onset of puberty, creating early and late maturers. Girls begin puberty, on average, two years earlier than boys.

· The physical changes of puberty become outwardly apparent, and children are more aware of their changing bodies.

· Body image and eating problems sometimes start at this age. Some children become overly concerned with weight and physical appearance and will take steps to lose or gain weight.

· Rapid growth and physical changes cause fidgeting, squirming and difficulty being still. Children benefit from lots of physical activity.
	Cognitive Development

· Thinking matures as children’s attention, memory and problem-solving abilities improve.

· Children develop greater abilities for logic and reason; their thinking is predominantly concrete rather than abstract.

· Children begin to question rules and beliefs they previously accepted at face value; for example, they begin to realize that fairness cannot be measured or quantified.

· Special athletic, artistic, academic or musical talents may emerge.

· Girls move ahead of boys in terms of cognitive development.

	Emotional Development

· Youth are more self-conscious and worried about what others think of them. However, because of the onset of puberty, children are less able to recognize the emotions of others.

· Children seek independence and test adult authority, but retain a great need for parental support and guidance. Adult role models and heroes are important.

· Self-esteem issues may develop. Early developing boys often have higher social status/ self-esteem; early developing girls may experience more attention from boys, but are uncomfortable with the attention.

· Some boys repress their emotions and, instead, express themselves more physically.
	Social Development

· It becomes more emotionally important for children to have and keep friends, especially of the same sex; although, some opposite-sex interaction begins.

· Peers’ attention and approval is very important. Young people feel peer pressure intensely and may develop “best friend” relationships and cliques.

· Children are beginning to learn social skills (i.e., how to enter groups, how to read social cues and how to deal positively with conflict) and appreciate the social value of conversation.

· Youth may begin experimentation with sexual behaviors and illicit substances.

Child and Adolescent Development Milestones (continued)

	Ages 13 to 15

	Physical Development

· Puberty continues. Both boys and girls show outward, physical signs of maturation. Boys’ voices deepen and many girls are menstruating.

· By age 15, boys have begun their growth spurt and are taller and more muscular than girls. By age 14 or 15, most girls have reached their final adult height.

· Rapid physical growth may cause clumsiness and many youth worry that this transitional awkwardness will last into adulthood. Regular exercise and games help develop coordination, reduce stress and provide an outlet for excess energy.

· Acne and body odor, along with other characteristics of their changing bodies, are concerns for adolescents.

· Young teens’ need for sleep and physical rest increases.
	Cognitive Development

· Youth develop a greater ability for complex thought (i.e., they can think abstractly, use reasoning skills, show more intellectual curiosity and can understand the hypothetical).

· Goal-setting, including for long-term goals, becomes important.

· Youth need guidance to avoid risky behaviors as they may not recognize the consequences of their actions.

· Young teens often feel all-powerful, all-knowing and invulnerable. There is a focus on the self, alternating between high expectations and lack of confidence.

· The distance between those who are succeeding in school and those who are struggling is magnified. Youth experience anxiety from more challenging school work.

· Youth in this age group are the most likely to drop out of school.

	Emotional Development

· Young teens often show less affection toward parents, with occasional rudeness. They seek independence but still need structure and limits set by parents and other adults.

· Although teens want some distance form their parents, they often want close relationships with other adults outside the family.

· They may return to childish behaviors, particularly when under stress.

· Youth are adept at masking their true state of mind; they often give neutral responses about whether they are happy or sad.

· Young teens have intense desire for privacy.

· Teens’ self-esteem may suffer as rapid hormonal and body changes reduce their confidence.

	Social Development

· Friendship and romance are increasingly important. Teens may feel confusion over emerging sexuality and may worry about sexual orientation.

· Peer pressure is at its peak; young teens want to spend time with older teens. Teens are trying to establish their own identities separate from their families.

· Parental influence lessens, and increased tension is an issue between teens and parents regarding rules and relationships.

· Relationships deepen and become more mutual and trusting as young teens learn to step outside themselves and see others’ points of view.

· Young teens may form opinions and beliefs based on unreliable sources of information (Internet and other forms of media) and are not easily persuaded to seek the real truth.

· Teens experiment with sexual behaviors and illicit substances.

Child and Adolescent Development Milestones (continued)
	Ages 16 to 18

	Physical Development

· Physical changes are leveling off. Most girls have completed puberty and achieved their full height. Boys may still be maturing physically; in particular, boys’ muscles continue to develop. Boys also develop greater heart and lung capacity.

· Boys are generally considerably taller and heavier than girls at this stage.

· Appetite increases and eating disorders may become common, especially among girls, as concerns about body image remain intense.

· Most older teens experience strong sexual feelings.

	Cognitive Development

· Most older teens can now think abstractly and hypothetically; can discern the underlying principles of a situation and apply them to new situations; can think about the future; and can consider many possibilities and logical outcomes of possible events.

· A teen may not be fully able to connect knowledge and consequences with appropriate actions because the brain continues to develop until about age 24.

· Separation from caregivers toward independence, including choices about vocation, post-secondary education and parenting, is the central development task.

· Older teens develop an increased capacity to understand multiple perspectives, leading to the ability for many to grasp bigger societal issues and become interested in justice or politics as they clarify their own values and morals.

	Emotional Development

· Youth continue to form their own identity and may experiment with different styles, sexuality, friendships and occupations. Minority youth, in particular, may explore several different patterns of identity formation, possibly by identifying closely with their own racial or ethnic group.

· As older teens develop a sense of personal identity, self-esteem continues to develop.

· Older teens continue to worry about their bodies and physical appearance.

· All experiences are intense and emotional.

· Some will experience sadness, hopelessness or depression, which can lead to (or be caused by) poor grades at school, further experimentation with sexual behaviors and illicit substances, thoughts of suicide and other problems.
	Social Development

· Friendships with peers remain important, but older teens rely less on their peer group for their sense of identity as they begin to define themselves on their own.

· One-to-one relationships are becoming increasingly important, as friendships are based more on real intimacy rather than simply on common interests and activities. Cross-gender friendships become more common.

· Peer pressure levels off and there is an increased ability to view parents as individuals with their own perspectives.

· Teens need a balance between time spent with peers and with parents or other adults.

· The senior year of high school is particularly stressful for teens and his/her relationships with parents or other adults.

Acknowledgments: Boys & Girls Clubs of America gratefully acknowledges Michael Carerra, Director, Children's Aid Society, Adolescent Pregnancy Prevention Program; Robert Diamond, Senior Social Work Supervisor, Children's Aid Society, Adolescent Pregnancy Prevention Program; and Cathy Motamed, Implementation Manager, Children's Aid Society, Adolescent Pregnancy Prevention Program, for carefully reviewing the content of this publication. Their insight proved invaluable for ensuring the quality of this resource.

Child and Adolescent Development Milestones

© 2010 Boys & Girls Clubs of America

Page 1 of 4
Child and Adolescent Development Milestones

© 2010 Boys & Girls Clubs of America

Page 4 of 4

