Test Your Knowledge

1: African American babies have twice the risk for SIDS compared to Caucasian, Asian and Latino babies.

True or False?
2. One third of SIDS deaths in child care settings occur in the first week the baby is in care.

True or False?
3. About 2,250 babies die of SIDS in the United States each year.

True or False?
4. SIDS is the # 1 cause of death for babies between 1 and 12 months of age.

True or False?
5. Sleeping on the stomach increases a baby’s risk of death by SIDS.

True or False?
6. Smoking cigarettes around an infant increases his/her risk of SIDS.

True or False?
7. Sharing a bed or crib with another child or adult increases the risk of SIDS.
True or False?
8. Using fluffy comforters, blankets, bumper pads, pillows or toys in the crib with the baby increases the risk of SIDS.

True or False?
9. Babies sleeping on their backs are more likely to choke if they spit up while sleeping.

True of False?
10. Babies will get a permanent bald spot or flat head from sleeping on their backs.

True or False?
11. Supervised “tummy time” increases a baby’s risk of SIDS.

True or False?
12. EEC regulations require educators to place all infants on their back to sleep, unless a doctor orders otherwise in writing.
True or False?
13. Ms Camden is returning to work. She has 2 school age children, and an infant daughter, Cami. Cami, age 12 weeks, will be starting child care. Ms. Camden tells you that Cami is used to sleeping on her tummy, and is happiest that way.
What should you do?
Answer Key

1: African American babies have twice the risk for SIDS compared to Caucasian, Asian and Latino babies.

True
2. One third of SIDS deaths in child care settings occur in the first week the baby is in care.

True
3. About 2,250 babies die of SIDS in the United States each year.

True
4. SIDS is the # 1 cause of death for babies between 1 and 12 months of age.

True
5. Sleeping on the stomach increases a baby’s risk of death by SIDS.

True
6. Smoking cigarettes around an infant increases his/her risk of SIDS.

True
7. Sharing a bed or crib with another child or adult increases the risk of SIDS.

True
8. Using fluffy comforters, blankets, bumper pads, pillows or toys in the crib with the baby increases the risk of SIDS.

True
9. Babies sleeping on their backs are more likely to choke if they spit up while sleeping.

False
10. Babies will get a permanent bald spot or flat head from sleeping on their backs.

False
11. Supervised “tummy time” increases a baby’s risk of SIDS.

False
12. EEC regulations require educators to place all infants on their back to sleep, unless a doctor orders otherwise in writing.
True
13. Ms Camden is returning to work. She has 2 school age children, and an infant daughter, Cami. Cami, age 12 weeks, will be starting child care. Ms. Camden tells you that Cami is used to sleeping on her tummy, and is happiest that way.
What should you do?
Discuss SIDS with “Ms. Camden” and the risks associated with tummy sleeping.

Discuss your sleep position policy.
Distribute SIDS materials in parent’s native language.
Discuss EEC regulations and guidelines, and explain that you cannot place the baby to sleep on her tummy unless you have a written order to so from her pediatrician.
Suggest that Ms. Camden speak to her pediatrician about sleep positioning.
SIDS Resources

[image: image1.png]MASSACHUSETTS
. Department of
Early Education and Care

CJ Foundation for SIDS:

888/8CJ-SIDS (825-7437), www.cjsids.com

National Resource Center for Health and Safety in Child Care:

800/598-KIDS (5437), �HYPERLINK "http://nrc.uchsc.edu"�http://nrc.uchsc.edu�

National SIDS/Infant Death Resource Center:

866/866-7437, �HYPERLINK "http://www.sidscenter.org/"�www.sidscenter.org�

MA Department of Early Education and Care

51 Sleeper Street, 4th Floor

Boston, MA 02210

�HYPERLINK "http://www.eec.state.ma.us/"�http://www.eec.state.ma.us�

Boston Office: 617-988-6600

HEALTHY CHILD CARE AMERICA

American Academy of Pediatrics

141 Northwest Point Blvd

Elk Grove Village, IL 60007-1098

Phone: 888/227-5409 or 847/434-4915

Fax: 847/228-6432

E-mail: �HYPERLINK "mailto:hcca@aap.org"�hcca@aap.org�

Web site: www.healthychildcare.org

MA Center for SIDS:

http://www.bmc.org/pediatrics/special/SIDS/index.htm

Coordinator: Mary McClain, RN, MS�(617) 414- 7437

National Institute of Child Health and Human Development

Back to Sleep Campaign:

800/505-CRIB (2742), �HYPERLINK "http://www.nichd.nih.gov/"�www.nichd.nih.gov�

This certifies that

has completed the on-line training

Reducing the Risk of SIDS in Child Care

and is eligible for .5 EEC Professional Development Hours

date

�

