
A GUIDE TO VISION HEALTH
FOR YOUR NEWBORN, INFANT,
AND TODDLER

Just as infants are not born walking, talking, and eating solid
food, a baby’s vision system develops over time.

As a newborn, your baby’s best distance for seeing is 8 to 15
inches, or about the distance from your face to your baby’s
face when you nurse or bottle-feed your baby.

You probably received cute, cuddly, colorful toys as gifts to
celebrate the birth of your baby. In the next few months, your
baby will enjoy playing with and “talking” to those toys. For
now, though, your newborn prefers black-and-white or high-
contrast patterns, such as contrasting stripes. Your newborn
will also prefer to look at your face, especially your eyes.

During the coming months, and years, your baby’s vision
will continue to change and should become clearer.

This brochure gives you information about how your baby’s
vision will develop. This guide also helps you understand
when there might be a problem with your child’s vision that
you should discuss with your baby’s health care provider.

For today, however, this brochure will focus on your baby’s
vision milestones during the time between those newborn
photos and that first birthday cake photo.

Congratulations on
your new baby!

03

DON’T IGNORE A
POSSIBLE VISION
PROBLEM
A West Virginia mother shared
a story about her 2-year-old son
who wears prescription glasses.
After her son participated in
an eye exam and received
glasses, she realized what she
had missed seeing earlier. She
remembered he would turn
his head to look out of one eye
when playing with a train. At the
time, she saw nothing unusual
about that behavior. Now, she
knows that turning his head to
look out of one eye was a sign
that something was not quite
right with his vision.

 Ø Between birth through the 1st month: Your baby should
begin to focus on lights, faces, and objects 8 to 15
inches (20.32 to 38.1 cm) away from his or her face.

 Ø During the 2nd and 3rd months: Your baby should:

 � Begin to notice his or her hands,

 � Make eye contact with you,

 � Follow moving lights, faces, people, and objects
with both eyes moving together, and

 � Your baby should smile at you when you smile at
him or her first (this is called a social smile.)

 Ø During the 3rd and 4th months: Your baby should:

 � Begin watching his or her hand movements,

 � Reach for objects or your face,

 � Grasp and hold objects in his or her hands,

 � Bring objects to his or her mouth, and

 � Move his or her eyes from person to person or
object to object.

 Ø By the 5th month: Your baby’s eyes should be straight
and neither eye should turn up, down, in, or out for
several minutes at a time either constantly (all of the
time) or occasionally (only for a short time).

 � Sometimes the structure of your baby’s face
around the eyes may cause you to think one of your
baby’s eyes is turning in toward the nose, even
when the eyes are aligned well. Your baby’s health
care provider (e.g., pediatrician) may refer you to a
pediatric ophthalmologist or pediatric optometrist
to determine if your baby has strabismus (eye
misalignment) that may require treatment, such
as prescription glasses, or if it is a condition

BABY’S MILESTONES FOR VISUAL DEVELOPMENT
Your baby’s development and learning can be impacted if your baby can’t see
well. Look for these vision milestones in your child.

05

called pseudostrabismus (false eye turning.) In
pseudostrabismus, the eyes are well aligned
even when an eye appears to drift or turn in and
treatment is not required.

 � It is important to make and attend an eye
examination appointment if your child’s health
care provider refers your child to a pediatric
ophthalmologist or pediatric optometrist. Only
the eye doctor can diagnose whether or not your
baby has pseudostrabismus, that will not require
treatment, or true strabismus, which will likely
require treatment.

 Ø During the 6th and 7th months: Your baby:

 � Should purposefully reach for objects, such as
favorite toys, and

 � Follow objects with both of his or her eyes at near
distances (1 foot [30.48 cm]) and far distances
(greater than 6 feet [182.88 cm].)

 Ø During the 8th, 9th, or 10th months: Your baby:

 � Should recognize family faces, and

 � Should look at and reach for small objects, such as
cereal or a raisin.

 Ø During the 11th and 12th months: Your baby:

 � Should use his or her index finger to point to
pictures in a book.

 � Should look for an object, such as a favorite toy,
dropped into a container.

The time that each of these milestones occur may vary
by 6 weeks.

Visit your child’s health care provider if you notice a
delay in any of the listed milestones and ask for a
referral to an eye doctor (preferably one who is trained
and experienced with working with young children) for
an eye examination.

ht
tp

://
w

w
w.

pe
di

at
ric

ey
em

d.
co

m
/s

er
vi

ce
/c

hi
ld

/p
se

ud
os

tra
bi

sm
us

Holding your face 8 to 15 inches (20.32 to 38.1 cm) from your baby’s face,
slowly move your head back and forth to help strengthen your baby’s skill
of following objects.

 » Using the same distance, slowly move a black and white patterned
object, such as a rattle, up and down and side to side in front of your
baby’s face.

 » If bottle-feeding, hold and feed your baby from alternating sides to
promote visual development of both eyes.

 » Place your baby in the crib from different directions.

 » Also, periodically change the location of the crib so your infant can see
the world from different viewpoints.

 » Hang a mobile off to the side so your baby can see it through the slats
of the crib. Change the position of the mobile every other day.

 » Look at your baby with his or her face about 8 to 15 inches (20.32 to 38.1
cm) from your face, wait for your baby to look at your face, and smile,
sing, or talk to your baby.

 » Hold a favorite toy, bottle, or patterned and high-contrast object within
8 to 15 inches (20.32 to 38.1 cm) of your baby’s face and slowly move the
object up and down or side to side.

 » Allow your baby to explore objects, such as clean toys, with his or her
hands. Touching different textures, sizes, weights, and forms will help
your baby learn about his or her world.

 » Place a rattle in your baby’s hands and help your baby shake the rattle
or move the rattle in a half circle in front of his or her face to help with
developing depth perception.

HOW TO HELP YOUR
BABY’S VISION TO
DEVELOP

B
ir

th
 th

ro
ug

h
1s

t M
on

th
:

2n
d

an
d

3r
d

M
on

th
s:

 » Allow your baby to bat at objects moving in front of his or her face, such
as a crib mobile, to help develop hand-to-eye coordination. (Remember
to remove crib or playpen mobiles as soon as your baby is able to pull
up or stand upright alone.)

 » Continue allowing your baby to bring clean age-appropriate baby toys
to his or her mouth for exploring and learning.

 » Hold a toy in one hand toward the right side of your baby’s face and
shake the toy. Repeat with a different toy in the other hand toward the
left side of your baby’s face.

 » Switch between toys, shaking one toy at a time. Begin playing “peek-a-
boo” with your baby to help him or her develop visual memory.

 » Your baby is developing full color vision and will begin to respond to
objects of many colors. Red or blue may be the favorite colors. Perhaps
you’ve read to your baby the last few months. Now is a good time to
hold your baby in your lap and explore brightly colored pictures in baby
books with board, cloth, or vinyl pages. Read to your child daily.

 » Your baby can now follow faster movements. Roll a ball across the
room. Begin playing “patty cake.”

 » Continue giving your baby clean and age-appropriate toys that can be
explored with the hands and mouth. Encourage your baby to reach for
favorite toys.

 » Begin playing on the floor with your baby every day.

 » Your baby can see at farther distances. Carry your baby through your
home, down the block, or around the neighborhood to give your baby
different “things” to see.

 » To help your baby develop and learn, talk to your baby about, and name,
the “things” you see while walking through your neighborhood, a store,
or your house. Give your baby an unbreakable mirror to help develop
visual awareness. 07

3r
d

an
d

4t
h

M
on

th
s:

4t
h,

 5
th

, 6
th

, a
nd

 7
th

 M
on

th
s:

 » Talk to your baby often to help your baby link objects they see to
names of those objects.

 » Place soft objects on a high chair tray that can be pushed off and
dropped to the floor.

 » Give your child a container and objects, such as blocks, to put into
and take out of the container.

 » Allow your baby to finger-feed.

 » Begin encouraging your baby to point to pictures in a book as you
ask, “Where is X?”

 » Sit on the floor and roll a ball to your baby, perhaps a ball that makes
noise as it rolls.

 » Continue playing “peek-a-boo” to help strengthen object
permanence skills, as well as hiding toys under objects, such as
blankets or plastic buckets.8t

h,
 9

th
, 1

0t
h,

 1
1t

h,
 a

nd
 1

2t
h

M
on

th
s:

If you see one or more of the following signs, take your child to your
child’s health care provider as soon as possible. Talk about the need for
your child to see an eye doctor–if possible, an eye doctor who is trained
and has experience working with young children.

What do your child’s eyes look like?

 Ø A pupil (the circle in the middle of the eye that
is traditionally black in appearance), appears
to be white in one or both of your child’s eyes.
Look closely at photographs of your baby. If the
red glow is not the same in both eyes or is white
or yellow in one eye, this may indicate a vision
problem. Show photographs to your child’s
health care provider.

 Ø Eyes don’t line up or don’t move together (one
eye appears to turn in, out, up, or down) at any
age, and especially after age 4 months. If your
baby’s eyes constantly seem to look in different
directions, visit an eye doctor right away.

 Ø Eyelids are red-rimmed, crusted, or swollen for
more than 24 hours.

 Ø Eyes are watery or red with tears running down
the cheeks when your child is not crying.

 Ø One or both eyelids droop, nearly covering the
colored part of the eye (iris).

 Ø One pupil looks larger than the other pupil.

 Ø Eyes seem to bounce, dance, shake, or wobble.

 Ø One or both eyes look cloudy.

09

WHAT ARE SOME SIGNS THAT
YOUR CHILD MAY HAVE VISION
PROBLEMS?

How does your child act?

 Ø Rubs eyes often.

 Ø Closes or covers one eye when looking at a book or toy.

 Ø Always tilts head to one side, especially when playing with toys, or
pushes head forward or backward in an effort to see objects better.

 Ø Blinks eyes more than usual or more than other children.

 Ø Frequently squints, as if trying to focus on an object.

 Ø Seems clumsy or frequently bumps into objects.

 Ø Holds books or toys close to eyes.

 Ø Avoids looking at people or objects that are held close (within 8 to 15
inches; 20.32 to 38.1 cm) to the face.

WHEN SHOULD YOU TAKE YOUR CHILD TO AN
EYE DOCTOR?
If you see any of the signs and symptoms above, visit your child’s
health care provider to talk about a referral to an eye doctor (pediatric
ophthalmologist or pediatric optometrist). The referral should go to an
eye doctor trained and experienced with working with infants and young
children.

Most vision problems can be corrected if they are detected and treated
early. Appropriate eye care is important to help your child have the best
vision possible to learn and develop.

Some vision problems, if left untreated – even for a short amount of
time – can result in permanent vision loss. Do not take a “wait and see”
approach to vision problems in children!

Newborn infants should have his or her eyes checked while still in the
hospital nursery. During every regular well-baby health visit, from birth
to age 6 years, your child’s health care provider should use family history
and special tests to check for vision and eye problems. Beginning at
age 12 months, vision screenings may include instruments that look like
cameras.

11

ARE SOME CHILDREN MORE LIKELY TO HAVE
VISION PROBLEMS THAN OTHER CHILDREN?
Yes. Your child’s health care provider should be aware of the following
health history that may make your child more likely to develop a vision
problem:

 Ø Your child was born prematurely (less than 32 weeks completed
gestation.)

 Ø You, or an immediate family member, have a family history of vision
disorders, such as childhood cataract, amblyopia (may also be called
lazy eye), misaligned eyes, eye tumors, or wore glasses before first
grade.

 Ø Your child had an eye injury (problems resulting from childhood eye
injuries may develop much later in life.)

 Ø Your child has been diagnosed with a problem that could affect his or
her physical, mental and/or, emotional development.

If your child has any of these factors, visit your child’s health
care providerand talk about the need for a referral to an pediatric
ophthalmologist or pediatric optometrist.

HOW WOULD YOUR CHILD’S VISION DISORDER
BE TREATED IF TREATMENT IS REQUIRED?

 Ø Your child may have to wear glasses to help him or her see up close
or far away. Specially designed eyeglass frames for small children,
including babies, are available.

 Ø Medication, such as eye drops or ointments, may be used to treat
infections and other eye conditions, including allergies.

 Ø Eyeglasses may be prescribed to correct a crossed or misaligned eye
(also called strabismus.)

 Ø One eye may be patched or eye drops may be used in one eye to
help strengthen the other eye, which is common in the treatment of
amblyopia (lazy eye.)

 Ø Surgery may be needed to remove a lens with a cataract or to reduce
pressure inside the eye for glaucoma. Surgery can also correct a
crossed or misaligned eye.

 Ø Eye exercises may be used to help the eyes work together better.

 Ø Many infants have a problem with his or her tear ducts and require
treatment if the problem lasts after more than a few months of age.

Being aware of your baby’s overall health and development will help you
to know if there is a medical need. Visit www.preventblindness.org for
more information on your child’s sight.

13

DON’T IGNORE A VISION
PROBLEM
“When Javi was born he had a brain
hemorrhage and I knew that he was going to
have some complications – but I had no idea
that the brain hemorrhage had impaired his
vision. I knew that every baby can’t see very
well at first and their eyes do funny things
when they’re born, but I noticed it a lot with

him. I noticed he wasn’t focusing very much but thought ‘he’s a brand
new baby and it will fix itself.’ I knew his development would be delayed
because he was premature. When he turned 4 months, his primary doctor
said Javi’s eyes weren’t moving together at all, and even with his slight
delay for prematurity he should have had some sort of vision going on, but
he didn’t at all. I felt Javi was looking through me, because even when
I thought he would be looking at me it was kind of a blank look or stare.
He only smiled if you tickled him, but he had a very surprised reaction to
even being touched. Now that I think about it, it’s because he didn’t see
that it was coming.

We took Javi to an ophthalmologist, who told me the hemorrhage
definitely affected Javi’s vision. We were going to have to get used to the
idea that our son might be blind, and we started Javi in Early Intervention
Services to help him with his development and poor vision. Our Early
Intervention service coordinator asked if we’d like to try to get enrolled
with our state school for visually impaired children. I said even if it’s
going to help him slightly I want to do it, to give him a chance to do his
best. That’s what all parents want for their child, to have everything and
anything for their child to succeed in life.

Javi’s Teacher of the Visually Impaired (TVI) started working with him and
it was one of the only things that helped because I was finally told that
while Javi’s sight’s not good, there were things we could be working on.
When his TVI first came and showed him a pom-pom, it was one of the
first times he looked at things consistently. Everything she had was super
shiny and bright, she had lots of lights and wands that he would reach
for and try to grab, like ‘Gimme gimme I want that.’ It was the first time I’d
seen him look at something and be interested in it.

Then the TVI got us an eye appointment on a mobile eye examination
van that was coming to our area to provide pediatric vision services. The
eye doctor on the mobile clinic explained that Javi had a high refractive
error and that glasses would help him. It was insane when the eye doctor
on that van put the glasses on Javi because, for the first time, his eyes
opened really wide and he looked at me and had a confused look on his
face. He heard my voice but saw the eye doctor! He knew the man with
the beard wasn’t me, though he didn’t really know what my face looked
like, only my voice. It was also the first time he’d looked at me with a
confused expression on his face and I knew he was learning right there –
that I am mom and I don’t look like the eye doctor!

I’m thankful that we did everything we could to
help Javi’s vision. For months I was depressed and
angry, because my son didn’t smile at me and all I
could think of was that he doesn’t know what it is
to see someone’s face. I was thinking he wouldn’t
even know what it’s like to see his mom. The first
time he ever smiled at us was when he looked at us
through his glasses and his TVI was there, taking
his picture – the picture you see here. I finally knew
for a fact that he was able to see what was around
him. He wasn’t going to be blind or have very little
vision his whole life.

When we put his glasses on at home I knew he was starting to
understand what was around him because there were noises that he
had heard, but never seen. Now he could look and see what was making
the noises, and he started looking around the whole room all the time. I
remember crying because I thought, my baby is able to see his mommy
for the first time. Now he knows his world and he can understand, ‘OK
this is a person’s face, and I can look this way.’ Before you would talk to
him and he would turn his head and not know where you were. Now he
knows where his hand is, a face, toys, and he can tell what objects are.
And I’ll take that. I’m more than happy to know that my baby can interact
with his environment. Small isn’t in Javi’s vocabulary and we expect great
things to happen for him in the future.”

– Jerisa, Javi’s Mom

15

Information from:
American Academy of Pediatrics (2014). The complete and authoritative
 guide. Caring for your baby and young child: Birth to age 5. R. Trubo
 (writer). S. P. Shelov, T. R. Altmann, & R. E. Hannemann (Eds.). New
 York: Bantam Books.
Bright Futures/American Academy of Pediatrics – Recommendations for
 preventive pediatric health care. Retrieved from https://www.aap.org/
 en-us/Documents/periodicity_schedule.pdf
College of Optometrists in Vision Development. (n.d.). Child development
 timeline. Retrieved from https://www.covd.org/?page=child_timeline
Donahue, S. P., Baker, C. N., & AAP Committee on Practice and
 Ambulatory Medicine, AAP Section on Ophthalmology,
 American Association of Certified Orthoptists, American Association
 for Pediatric Ophthalmology and Strabismus, American Academy
 of Ophthalmology (2016). Procedures for the evaluation of the visual
 system by pediatricians. Pediatrics, 137(1), e20153597. Retrieved
 from http://pediatrics.aappublications.org/content/pediatrics/
 early/2015/12/07/peds.2015-3597.full.pdf

Our One Purpose: Saving Sight

Founded in 1908, Prevent Blindness is the nation’s leading volunteer
eye health and safety organization dedicated to fighting blindness
and saving sight. Focused on promoting a continuum of vision care,
Prevent Blindness touches the lives of millions of people each year
through public and professional education, advocacy, certified
vision screening training, community and patient service programs
and research.

These services are made possible through the generous support of
the American public. Together with a network of affiliates, divisions
and chapters, it is committed to eliminating preventable blindness
in America.

For more information, or to make a contribution to the sight-saving fund,
call 800.331.2020 or visit us on the web at preventblindness.org.

PB95 6/19 © 2019 Prevent Blindness ® All rights reserved.

Additional copies are available for purchase.

The information in this brochure is subject to change. Please call 800.331.2020
for more information.

The information and recommendations contained in this publication have been
compiled from sources considered to be accurate. The publication is provided
with the understanding that Prevent Blindness and its affiliates are not engaged
in rendering professional eye care services through its distribution. Prevent
Blindness and its affiliates do not intend that this publication serve as a complete
resource for eye health, eye care or eye safety information, or as a substitute for
professional eye care advice.

