Worried about your child's development?

Have you been noticing that your child is having problems in activities such as walking, talking, communicating, and playing?

REPUBLIC OF LEBANON MINISTRY OF PUBLIC HEALTH

Is your child's growth not similar to other children of the same age?

If yes, your child might have a:

DEVELOPMENTAL DELAY

Let us help you know what you can do.

What is child development?

Development is a process where babies and children explore, learn, and grow into becoming adults.

As they develop, babies and children usually learn skills such as making eye contact, saying their first words, playing with toys, taking their first steps, and others.

These skills are known as 'developmental milestones' and usually happen at fairly predictable ages.

What is delay in development?

Developmental delay is defined as major delay in the child's development in 1 or more of the following areas:

уŶ

Motor skills: moving, manipulating objects with their hands, etc.

Language and communication skills: understanding and using the language.

Social skills: interaction with other persons.

Cognitive skills:

thinking, learning, and understanding.

Although not all children develop at the same pace,

when a child is much slower in reaching one or more of these milestones, developmental delay is suspected.

What are the **factors that** affect development?

Many factors influence child development, the most important ones are:

Environmental poor child care, exposure to violence, poor child stimulation

Emotional maternal depression, loss of a parent

Can developmental disorders be treated?

Many causes of developmental delay can be effectively prevented and managed, even cured.

Although some biological problems cannot be cured such as developmental disorders (autism, down syndrome), every child can improve with appropriate help.

How are they **treated?**

Treatment depends on the type of delay.

If you think your child has a developmental disorder, seek help immediately. Early intervention is key, talk to your health care provider.

How you can **help your child?**

as possible.

 \bigcirc

Care for your child's physical health and commit to periodical medical visits and vaccinations.

Play and talk to your child as much

Include your child in every day activities, starting with simple tasks.

Promote your child's independency.

name-calling.

Avoid negative labels or

Praise your child for trying

to learn new things.

Establish routines for eating, playing, learning, and sleeping.

Focus on your child's strengths, not his/her weaknesses.

Protect your child from any form of maltreatment whether at home or in school.

Do not use threats or physical punishments when the child's behaviour is problematic.

It is important to discuss your concerns with your health care provider.

They are there to help you.

What are the **benefits of** visiting a healthcare provider?

The healthcare provider can:

- help you identify warning signs early (large difference in skills compared to the child's peers, losing skills that the child had gained...).
- screen the child for other medical conditions.
- help you manage the condition.
- give you the skills needed to support the child.
- refer you to mental health specialists who can help you further, if needed.

If you have any questions, write them down below in order to discuss them with your health care provider during your next visit:

Lebanese Republic Ministry of Public Health

This document has been produced by the Ministry of Public Health and the World Health Organization Lebanon Country Office. This document is funded by the European Union. The content of this document is the sole responsibility of the Ministry of Public Health and the World Health Organization and can in no way be taken to reflect the views of the European Union.

First edition - 2017