Brain Development—How you can help your child learn and grow.

Frontal Lobe—Concrete Thinking (3 to 12 years)

Have me sort and categorize objects.

Encourage problem-solving. Let me be frustrated sometimes as I figure something out.

Help me notice patterns. ("When you do X, this always happens." "After we do Y, we always...")

Parietal Lobe—Language (Birth to 6 years)

Talk to me, sing to me, read to me. Listen to me and respond.

Read the same stories or sing the same songs over and over so I learn to memorize.

Parietal Lobe—Touch (Birth to 6 years)

Touch me—hug me, hold my hand, massage me.

Give me lots of objects to manipulate.

Let me explore the world hands-on—pulling, pushing, pouring, picking up, dropping, turning, twisting, opening, and closing.

Thought, memory and behaviour

Prefrontal Cortex—Judgment (12—22 years)

Give me choices (when I'm calm... I can't make choices when I'm stressed or upset).

Talk to me about plans.

Help me break down big tasks into little steps.

Visual processing

Language and touch Occipital Lobe (Birth to 2 years)

Surround me with interesting things to look at.
Play games where I follow things with my eyes.
Make sure I have plenty of outdoor time to
develop distance vision.

Hearing, learning and emotions

Temporal Lobe (Birth to 6 years) and Limbic System (8 months to 2 years)

Respond in consistent ways.

Show me unconditional love.

Experience joy with me.

Talk to me about my emotions. Give me the vocabulary to understand how I feel.

Balance and Cere

Breathing,heart rate andtemperature

Brain Stem (Birth)

Balance and Cerebellum (Birth to 1 year)

Let me move—a LOT.

Take me to playgrounds and swimming pools..

Dance with me. Let me wiggle, roll, and jump.

Let me take some "risks" while I learn to move.

Help me feel emotionally and physically safe.

If I am frightened or stressed, my brain goes into survival mode (brain stem function), and the rest of my brain can't grow and develop. When I feel safe, I can learn.

Note: Timeframe given is the "sensitive period" when that part of the brain is growing and developing the most. The brain grows and changes throughout our lifetimes.