Slide 1

Sleepless in America: Inadequate Sleep and Relationships to Health and Well-being of Our Nation’s Children
Arlene Smaldone, DNSC, CPNP, CDE
Judy C Honig, DRNP, RN, EDD, CPNP
Mary W Byrne, PHD, MPH, FAAN
Columbia University School of Nursing, New York, New York

Slide 2

Sleep
An quote invisible phenomenon unquote
Fails to get attention unless it interferes with child’s behavior, mood, or performance
The quote, forgotten country, unquote
Requirements vary by age and developmental stage
 Needs may be underestimated, especially during adolescence
Relationships between sleep and chronic health conditions not well-understood

Slide 3

Purpose
Describe the prevalence and characteristics of inadequate sleep as perceived by parents of school-age and adolescent children as part of the 2003 National Survey of Children’s Health
Survey question
During the past week, on how many nights did your child get enough sleep for a child his or her age

Slide 4

Methods
Data source
 68,418 parental respondents of children 6 to 17 years
Variables
 Enough sleep less than 7 nights equals inadequate sleep
 Stratified by age
 School-age children
 Adolescents

Slide 5

Multi-domain Conceptual Approach
The slide shows three concentric circles. The outermost is labeled Environment, the innermost is labeled Child, and the one between them is labeled Family.

Slide 6

Variables
Child Level
 Demographics
 Gender
 Race or ethnicity
 Health status
 Comorbid conditions
 Reported child behaviors
 Physical activity
 Television or video time

Slide 7

Variables
Family Level
 Education
 Income
 Parental physical and emotional health
 Family life
 Family structure
 Family conflict
Environment Level
 School life
 Safety concerns

Slide 8

Statistical Analysis
Sudan 9.0.0
Population weights to extrapolate findings from sample to national population estimates
Bivariate analyses
Multivariate logistic regression
Models controlled for demographic characteristics, child health, school and activities, and family life variables

Slide 9

Results: Prevalence of Inadequate Sleep
On a bar graph, the X axis lists children’s ages from 6 to 17 years and the Y axis gives percentages with inadequate sleep, namely less than seven nights of adequate sleep. Above the graph is written, P Is Less than 0.001 for Trend. The graph shows 21.1 percent for age 6, 23 percent for age 7, 24.4 percent for age 8, 23.7 percent for age 9, 26.4 percent for age 10, 28.4 percent for age 11, 31.4 percent for age 12, 33.5 percent for age 13, 34.5 percent for age 14, 39.6 percent for age 15, 43.5 percent for age 16, and 45.6 percent for age 17.
Source: 2003 National Survey of Children’s Health

Slide 10

Inadequate Sleep and Associated Factors
Findings common to school-age children and adolescents
 Child level
 Race or ethnicity
 Health status
 Family level
 Family level of education
 Family income
 Family conflict
 Environment level
 Safety concerns
Multivariate analyses

Slide 11

Inadequate Sleep and Associated Factors: Child Level

 School age
 Adolescent

OR
95 percent CI
OR
95 percent CI
Race or ethnicity, asterisk
 Non-Hispanic Black
 Hispanic
 Other or mixed race

1.02
0.80
0.69

0.83 to 1.25
0.66 to 0.97
0.53 to 0.90

0.73
0.71
0.77

0.60 to 0.89
0.59 to 0.86
0.60 to 0.99
Asterisk: Reference group: non-Hispanic White

Slide 12

Inadequate Sleep and Associated Factors: Child Level

 School age
 Adolescent

OR
95 percent CI
OR
95 percent CI
Health status:
Depressive symptoms, asterisk
 Sometimes
 Usually or always
Physical activity, double asterisk
 0 days per week
 1 to 5 days per week

1.38
1.67

1.10
1.43

1.17 to 1.63
1.32 to 2.12

0.85 to 1.42
1.28 to 1.60

1.56
1.43

1.16
1.33

1.36 to 1.79
1.17 to 1.75

1.00 to 1.35
1.19 to 1.49
Asterisk: Reference group: Never have depressive symptoms
Double asterisk: Reference group: Physical activity 6 to 7 days per week

Slide 13

Inadequate Sleep and Associated Factors: Family Level

 School age
 Adolescent

OR
95 percent CI
OR
95 percent CI
Level of education, asterisk
 High school graduate
Family income level, double asterisk
 Less than 100 percent FPL
 100 to 199 percent FPL
 200 to 399 percent FPL

0.81

0.68
0.77
0.91

0.70 to 0.94

0.52 to 0.88
0.64 to 0.91
0.80 to 1.03

0.68

0.49
0.79
0.89

0.60 to 0.77

0.38 to 0.64
0.67 to 0.93
0.80 to 0.99
Asterisk: Reference group: More than high school
Double asterisk: Reference group: Income greater than or equal to 400 percent FPL

Slide 14

Inadequate Sleep and Associated Factors: Family Level

 School age
 Adolescent

OR
95 percent CI
OR
95 percent CI
Family conflict
Argue heatedly, shout; asterisk
 Rare
 Sometimes to always
Hitting or throwing, double asterisk
 Occasionally

1.17
1.28

1.40

1.01 to 1.35
1.10 to 1.49

1.16 to 1.70

1.10
1.24

1.16

0.96 to 1.25
1.08 to 1.42

1.00 to 1.35
Asterisk: Reference group: Never argues heatedly or shouts
Double asterisk: Reference group: Never hits or throws things

Slide 15

Inadequate Sleep and Associated Factors: Environment

 School age
 Adolescent

OR
95 percent CI
OR
95 percent CI
Safety concern, asterisk
 Usually safe

1.23

1.09 to 1.38

1.35

1.22 to 1.49
Asterisk: Reference group: Always safe at home, school, neighborhood

Slide 16

Inadequate Sleep and Associated Factors in School-age Children: Family, Environment

 School age

OR
95 percent CI
Father’s general health, asterisk
 Fair or poor
Problems at school, double asterisk
 Parents contacted

1.41

1.16

1.06 to 1.88

1.02 to 1.32
Asterisk: Reference group: Excellent health
Double asterisk: Reference group: Never contacted regarding problems at school

Slide 17

Inadequate Sleep and Associated Factors in Adolescents: Child, Family

 Adolescent

OR
95 percent CI
Health status, asterisk
 Atopic condition
 Frequent or severe headache
Parental emotional health, double asterisk
 Mother
 Very good, good
 Father
 Very good, good
 Fair, poor

1.17
1.27

1.20

1.18
1.41

1.06 to 1.29
1.05 to 1.53

1.03 to 1.39

1.02 to 1.36
1.04 to 1.92
Asterisk: Reference group: Not having the condition
Double asterisk: Reference group: Excellent emotional health

Slide 18

Inadequate Sleep and Associated Factors in Adolescents: Child, Family

 School age

OR
95 percent CI
Family stress
 Child harder to care for, asterisk
 Sometimes
 Parental anger with child, double asterisk
 Sometimes
 Usually, always

1.24

1.15
1.61

1.10 to 1.39

1.02 to 1.30
1.16 to 2.23
Asterisk: Reference group: Never harder to care for
**Reference group: Never angry with child

Slide 19

Implications
32 percent of parents reported that their child experienced at least 1 night of inadequate sleep during the previous week
 Consistent with reports of epidemiological studies
These children experienced health-related deficits associated with child, family and environmental factors
Ethno cultural and socioeconomic differences
 Non-Hispanic White children
 Higher income
 More education

Slide 20

Implications
Association with comorbidities
 Depressive symptoms in both groups
 Atopic conditions and headache in adolescent group
 No associations with Attention Deficit Hyperactive Disorder
Association with family and social factors
 Family conflict: both age groups
Parental emotional health, quote difficult child unquote, parental anger: adolescent group
 Not feeling safe at home, school or community

Slide 21

Implications
Sleep health
 Important component of wellness in children
Assessment of children’s sleep should be a fundamental aspect of clinical prevention
 Future surveys should explore sleep in greater detail

