TEENS TAKE ON HEALTH: SOLUTIONS FOR A HEALTHIER AMERICA

AERICAN TEENS SAY TH DFPR impacts their health and they know STUDIES

to

STRESS

SHOW A

CONNECTING

joined forces to create...

National 4-H Council and Molina Healthcare

SLEEP DEPRIVATION

& WELLNESS.

NG U.S.

ABOUT TEENS TAKE ON HEALTH

Over a 15-month period, nearly

1,000 U.S. TEENS

engaged their peers to discuss their health needs, concerns and priorities.

Teens responded to a social media survey, submitted videos and participated in **town halls**.

TFFNS TAKE ON Solutions for a healthier America

a teen-led initiative to engage young people across the country in interactive dialogue about health

WHAT DID YOUTH SAY?

They see health as holistic MIND, BODY & SOUL.

They care just as much about **emotional** and mental health as physical health.

They are concerned they're not getting enough sleep and need help with **stress**.

The majority of teens don't get the 8.5 to 9.5 hours of sleep that experts say they should.

In fact, the average is about 7 hours of sleep a night for teens.

According to the National Sleep Foundation.

Only about 8% of high school students get enough sleep on an average school night.

The others are living with sleep deficits that could lead to:

- daytime drowsiness
- depression
- headaches
- poor performance at school

An estimated

of adolescents in grades 9-12 get insufficient sleep on school nights.

The typical nightly sleep time for teens decreases on average from:

Nearly 20 percent more 12th grade students have sleep deficits than do those in 9th grade.

THE PRIMARY CONSEQUENCES **OF POOR SLEEP AMONG ADOLESCENTS ARE:**

- impaired learning and school performance
- mood and emotion problems
- behavior problems
- and other health issues, including obesity

Concerning new evidence also indicates that adolescents' sleep may be related to high-risk behaviors such as:

- substance abuse
- suicidal behaviors
- drowsy driving

STRESS

Nearly 1 in 5 teens (18%) say that when they do not get enough sleep, they are more stressed.

More than one-third of teens report fatigue or feeling tired due to stress.

TEEN SOLUTIONS

As proposed during the Teens Take on Health Action Summit in April 2014.

Keep it on the regular. Try to stick to a routine for bedtime and wake up time. even on the weekends.

Manage your tech use. Avoid cell phone, tablet, computer and TV use within the hour before bed time.

- **Exercise regularly.** Even light exercise is better than no activity and can help with sleep.
- **Know your limits.** What do you like most? Prioritize your extracurricular school and social activities to avoid over-committing.

Seek school policy solutions. Do you think it would help to have a later school start time? What about having time management classes added to the curriculum? Consider school policy solutions that you can advocate for locally.

Visit

www.4-h.org/teenstakeonhealth

to learn more or download the full report.

Sources:

Eaton D.K., et al. (2010), Prevalence of Insufficient, Borderline, and Optimal Hours of Sleep Among High School Students -- United States, 2007. J Adolesc Health, 46(4):399-401. http://www.cfah.org/hbns/2010/most-high-school-students-are-sleep-deprived

Sleep in America Poll 2006: Summary of Findings. National Sleep Foundation (2006). http://sleepfoundation.org/sites/default/files/2006_summary_of_findings.pdf

Gillen-O'Neel, C., Huynh, V. W. and Fuligni, A. J. (2013), To Study or to Sleep? The Academic Costs of Extra Studying at the Expense of Sleep. Child Development, 84:133-142. http://onlinelibrary.wiley.com/doi/10.1111/j.1467-8624.2012.01834.x/abstract

Stress in America[™] 2013 Report. American Psychological Association (2013). http://www.apa.org/news/press/releases/stress/2013/stress-report.pdf

Physical Development and Daily Health Habits (2013), Child Trends and the National Adolescent and Young Adult Health Information Center at the University of California, San Francisco.

Dahl R.E., Lewin D.S. (2002), Pathways to Adolescent Health Sleep Regulation and Behavior. Journal of Adolescent Health, 31:175-184. http://www.ncbi.nlm.nih.gov/pubmed/12470913

Strauss, V. (2009), Checking It Out: Why Teens Stay Up Late--and School Starts Early, The Washington Post. http://voices.washingtonpost.com/answer-sheet/sleep/checking-it-out-why-do-teens-g.html

Smith, L. (2014), Child Mental Health: One in 10 US Children Admitted to Hospital, The International Business Times. http://www.ibtimes.co.uk/child-mental-health-one-10-us-children-admitted-hospital-1440746

Braun, B.(PhD) and Brown, V. (DrPH)."A Study of Teens Take on Health Initiative". University of Maryland Extension (March, 2014). http://www.4-h.org/teenstakeonhealth