I'm Tired of This

03

Sleep Routines, Sleep Problems, and How to Get More ZZZZZZs

Presented by Matt McNiff, Ph.D.

Problems by the numbers

03

7-14

11-17

- Settling at bedtime 43

- Sleeps with sibling 12
- ≪ Night wetting 38

- Settling at bedtime − 26
- ₩ Wakes at night 34
- Sleeps with parents 11
- Sleeps with sibling − 3
- Night wetting 19

Sleep Disorders - Initiation	Children with DS	Children without DS
Settling	20	9
Waking in night	32	10
Early waking	17	6
Reluctant to go to bed	26	22
Insists on sleeping with someone	9	3

Sleep Disorders – Breathing Disorders	Children with DS	Children without DS
Mouth breathing	73	33
Restlessness	60	26
Loud Snoring	43	10
Sleeps with neck extended	30	5
Apneic Episodes	12	1
Gags/chokes	7	1

• .

• =

Sleep Disorders – Other disorders/behaviors during sleep	Children with DS	Children without DS
Sleep Talking	19	8
Teeth grinding	17	8
Bedwetting	16	2
Headbanging	7	3
Sleep walking	3	1

4

•

• •

 \bigcirc 1

Sleep Apnea

- Sleep apnea is the process in which a person stops breathing for a short period of time and suddenly resumes with a rapid gulping of air
- Children with DS are more vulnerable
- Obstructive apnea most common form
 - Partial obstruction of upper airways
 - Children with DS tend to have smaller upper airways and obstruction by tonsils and adenoids
 - Usually treated with surgery and highly successful
- - Can be treated with an oxygen mask CPAP Machines

Sleep problems and behavior

- Sleep onset difficulties
 - Problems going to bed
 - Can't settle without a parent
 - Insistence on sleeping with someone
- Sleep maintenance difficulties
 - **S** Night waking problems
 - **G** Getting up early
 - **Wanderers**

Effects of sleep problems

Create a Safe and Positive Environment

- Make it positive so child looks forward to preparing for bed
- ☐ If they are anxious before bed, it could be because they feel like they are just left there
- Safe and reassuring environment
 - **128** Play soft music
 - **G** Cuddling
 - Talking quietly
 - **Story**
- Associate bedroom with peacefulness so should not be used for active play or for punishment

Clear and Regular Routines

- Have the same bedtime each night (within half hour) and wake at same time every day including weekends and holidays
- Reak routine down into steps
- Reep the routine under a half hour if possible
- Use visual prompts or an egg timer
- Make sure all parents agree on the routine
- **™** Use a check off schedule

Checklist

It's A Mom's World Getting Ready for Bed Chart Mon Tue Wed Thu Fri Sat Sun Task Get school books together Take a bath Put on pajamas **Brush teeth** Wash face Go potty Read story **Kiss family** good night

Get into bed and turn out light

Create an Environment for Sleeping

- Avoid rough housing before sleep
- Reep toys put away that can stimulate play
- Use nightlights for those scared of the dark − Don't leave lights on
- Children with DS are notoriously restless sleepers so you may want to use long pajamas so that they are warm enough if they become uncovered.
- Using white noise or soft sounds may drown out "bumps in the night"

Reward Good Bedtime Behavior

- Rind a reinforcer that is desirable
- Use language about what they do instead of what they don't do
 - i.e. Good job! You went right upstairs when it was 7:00

Getting Rid of the Old Behaviors

- □ Using reinforcement programming

- Cook at what they behavior is and why they are doing it
- Once you start the program, any change back can turn back your program for awhile and make change resistant

Resources

Solving Children's Sleep Problems: A Step by Step
Guide for Parents − Lyn Quine

Solve Your Child's Sleep Problems - Richard Ferber

Contact Information

03

Dr. Matt McNiff mattmcniff@yahoo.com