


The book was found

# Healthy Sleep Habits, Happy Child


## Synopsis

One of the country's leading researchers updates his revolutionary approach to solving--and preventing--your children's sleep problems Here Dr. Marc Weissbluth, a distinguished pediatrician and father of four, offers his groundbreaking program to ensure the best sleep for your child. In *Healthy Sleep Habits, Happy Child*, he explains with authority and reassurance his step-by-step regime for instituting beneficial habits within the framework of your child's natural sleep cycles. This valuable sourcebook contains brand new research that...- Pinpoints the way daytime sleep differs from night sleep and why both are important to your child- Helps you cope with and stop the crybaby syndrome, nightmares, bedwetting, and more- Analyzes ways to get your baby to fall asleep according to his internal clock--naturally- Reveals the common mistakes parents make to get their children to sleep--including the inclination to rock and feed- Explores the different sleep cycle needs for different temperaments--from quiet babies to hyperactive toddlers- Emphasizes the significance of a nap schedule Rest is vital to your child's health growth and development. *Healthy Sleep Habits, Happy Child* outlines proven strategies that ensure good, healthy sleep for every age. Advises parents dealing with teenagers and their unique sleep problems

## Book Information

Paperback: 346 pages

Publisher: Ballantine Books; Revised edition (April 12, 1999)

Language: English

ISBN-10: 0449004023

ISBN-13: 978-0449004029

Product Dimensions: 5.5 x 1.1 x 8.2 inches

Shipping Weight: 14.9 ounces

Average Customer Review: 4.2 out of 5 stars Â Â See all reviews Â (2,291 customer reviews)

Best Sellers Rank: #7,533 in Books (See Top 100 in Books) #35 in Â Books > Health, Fitness & Dieting > Psychology & Counseling > Child Psychology #64 in Â Books > Parenting & Relationships > Parenting > Early Childhood

## Customer Reviews

This was an excellent book - I cannot tell you how much this book helped our sleepless, colicky infant. But, several friends with non-colicky babies actually recommended this for any infant. This book is a wonderful middle ground for those parents who do not want a severe schedule (BABYWISE) or the opposite end of the spectrum, attachment parenting (Dr. Sears). It was the only

book that I found that spoke knowledgeably about colic, and gave the only helpful advice available on the subject (believe me, we tried it all). It is not a cry-it-out book, although some may look at it in that light. What it teaches you is this: 1. watch your child. 2. put him/her down to sleep when you first see the signs of tiredness 3. most children under 6 months do not stay awake for longer than 2-3 hours at a time without needing a nap. 4. DO NOT just put your child down to nap when you feel like it - that's just letting him/her cry, not TEACHING them to sleep. 5. Most children need to go to sleep at night earlier than you'd think. 6. Going to bed earlier promotes later sleeping (weird, but true. As the author says, it's not logical. It's biological - sleep promotes sleep) There's a lot more too. I really like that the author's data is based on studies that he has done involving the patterns of children who naturally sleep and nap well. No, it didn't give us a perfect baby. We happen to have a very sensitive high strung girlie, who also power-naps. But we went from a cranky post-colicky baby who took no naps or 15-20min naps and got up many times per night to a sweet smiling girl who now takes 3 45min-1 hour naps per day and sleeps from 6pm-7am (waking 2 times to nurse). Oh yes. The nursing. She used to think that nursing was the only way to get to sleep. After diligently following the advice in this book, she now can get to sleep on her own, no nursing. Not that it's perfect - she still cries 5-15 minutes at times before naps. But she is soooooo much happier now. Gotta think something's working.

A friend purchased this book for us before our son was born, and we read it cover-to-cover. When our little guy entered the world, it didn't take long to discover that he had horrid colic, acid reflux to boot, and wouldn't even sleep lying down. We used his swing at first, and as a breastfeeding mom, he often landed in bed somewhere in the middle of the night. I was determined, however, to have him in his crib before I went back to work at 3 months and this book helped me accomplish that... until he was about 6 months. Once he was old enough to "decide" what he liked and didn't like, and probably due to separation anxiety- he wouldn't go to sleep easy (cried every night) and began to wake a lot at night, crying for HOURS. After two weeks of the "ignore him" method, and then going "this isn't working at all!", we tried another 3-4 weeks using the Ferber method (go in every few minutes). We were pulling our hair out. He was SOOOOO unhappy all day after a night of crying, and it got to the point where when you went to put him in his crib for a nap, he would arch his back and just sob... and scream at night. NO ONE was sleeping. Once he could stand (at 7 mos), he would cling to the bars of his crib crying and if he fell asleep, it was curled in the corner with his face against the bars... and we'd be off to a bad start from the moment he woke in the morning. I started to give up. Plain and simple. I couldn't do it. My husband and I had not slept in the same bed for

more than a month at this point since we "alternated" whose turn it would be to listen to our son cry or try to sooth him in his crib. One of us would sleep seperate in the guest bedroom so at least the other could sleep (we are both attorneys, so our jobs require some level of executive functioning during the day). So one night, I broke down and put him in my bed around 3, and walla, he slept. The next night he was up five or six times between bedtime and again at about 3 my husband gave in. A few days later I got sick... with pneumonia that landed me in the hospital for 5 days (I do not smoke). The doctors kept asking how long I had been so sick and frankly, I hadn't noticed- because I was SO totally exhausted all the time and at wits end... I just thought I was a mom who was tired! While I was away, my husband let our son sleep with him. And for the first time in almost two months, they both actually slept. I remember when I came home, I was annoyed, but what could I say to a man whose wife was in the hospital and who had been trying to take care of his son when he was totally exhausted? I was too tired to care, but as I watched him laying between us in bed the first night I came home, I couldn't help but feel this sense of guilt as I thought: "I swore I would never be one of those kid-in-my-bed people". I'm one of them now. At 8 months, I've had the best three weeks of sleep since he was born. He doesn't "cuddle" or disturb us, he just sleeps better for some reason. And he wakes up happy, takes naps (IN HIS CRIB!) readily, and I don't know what else to say, other then, "it doesn't always work for everyone." I regret that I went through more than a month of that crying before letting go of the notion that what works for some kid because I read it in a book, will work for my kid. If being a parent were that easy, we'd all buy a manual and raise little drones. So... Did I like the book? Yes. I think he's right that kids NEED sleep. Do I think that if you just hang in there- the crying will stop eventually? I don't know... more than a month was too long and I'd never do it again. Our pediatrician told us he believes a child at 7 months should never cry more than an hour. He also told us that he grew up in Bombay, slept in his parent's bed 'till he was 8, and turned out perfectly normal (and sleeps fine, without some weird attachment problem today) (that was in response to our very embarrassed "well, he's been sleeping with us...") So maybe he's biased because in other countries they would never do the "put your kid in a crib and let them cry" method. Or MAYBE, JUST MAYBE, there is no perfect sleep solution that works for every kid. Maybe you can be coddled and turn out normal, or cry it out and have sleep problems later. I know plenty of people who slept all night like perfec babies in cribs who are on Lunestra and Ambien today... Point is... read them all, or read none. At the end of the day, try different methods and don't beat yourself up when you choose something different than you read from one doctor last week. There's a book for everything and every kind of parenting, and 1000 parents who will march to the beat of that drum (or drink the cool-aid, depending on how you look at it!). Be a parent, be flexible,

and if you don't want to let your kid cry for a few weeks, put this one back on the shelf.

[Download to continue reading...](#)

Healthy Sleep Habits, Happy Child, 4th Edition: A Step-by-Step Program for a Good Night's Sleep  
Healthy Sleep Habits, Happy Twins: A Step-by-Step Program for Sleep-Training Your Multiples  
Healthy Sleep Habits, Happy Child Healthy Sleep: Fall Asleep Easily, Sleep More Deeply, Sleep  
Through the Night, Wake up Refreshed The Happy Teacher Habits: 11 Habits of the Happiest, Most  
Effective Teachers on Earth Healthy Habits for Healthy Kids Grade K Happy, Happy, Happy: My Life  
and Legacy as the Duck Commander Whole Health for Happy Cats: A Guide to Keeping Your Cat  
Naturally Healthy, Happy, and Well-Fed (Quarry Book) Raising a Healthy, Happy Eater: A Parent's  
Handbook: A Stage-by-Stage Guide to Setting Your Child on the Path to Adventurous Eating  
Cooking Healthy with a Food Processor: A Healthy Exchanges Cookbook (Healthy Exchanges  
Cookbooks) Good Night, Sleep Tight Workbook: The Sleep Lady's Gentle Step-by-step Guide for  
Tired Parents Sleep Smarter: 21 Essential Strategies to Sleep Your Way to A Better Body, Better  
Health, and Bigger Success by Shawn Stevenson | Book Summary Includes Analysis Sleep  
Smarter: 21 Essential Strategies to Sleep Your Way to a Better Body, Better Health, and Bigger  
Success Twelve Hours' Sleep by Twelve Weeks Old: A Step-by-Step Plan for Baby Sleep Success  
The No-Cry Sleep Solution: Gentle Ways to Help Your Baby Sleep Through the Night The Baby  
Sleep Solution: A Proven Program to Teach Your Baby to Sleep Twelve Hours aNight The 7 Habits  
of Happy Kids The 10 Habits of Happy Mothers: Reclaiming Our Passion, Purpose, and Sanity The  
Happy Sleeper: The Science-Backed Guide to Helping Your Baby Get a Good Night's  
Sleep-Newborn t o School Age Food and You: A Guide to Healthy Habits for Teens

[Dmca](#)