

What does a safe sleep environment look like?

Lower the risk of sudden infant death syndrome (SIDS).

Don't forget Tummy Time when the baby is awake and is being watched.

Use a firm mattress in a safety-approved* crib covered by a fitted sheet.

Make sure nothing covers the baby's head.

Place your baby on his or her back to sleep for naps and at night.

Use sleep clothing, such as a one-piece sleeper, instead of a blanket.

Do not use pillows, blankets, sheepskins, or pillow-like bumpers in your baby's sleep area.

Do not let anyone smoke near your baby.

Keep soft objects, stuffed toys, and loose bedding out of your baby's sleep area.

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES
National Institutes of Health
National Institute of Child Health and Human Development

*For more information on crib safety guidelines, call the Consumer Product Safety Commission at 1-800-638-2772 or visit their Web site at <http://www.cpsc.gov>.

Safe Sleep for Your Baby

The Safe Sleep Top 10

- 1 Always place your baby on his or her back to sleep, for naps and at night.** The back sleep position is the safest, and every sleep time counts.
- 2 Place your baby on a firm sleep surface, such as on a safety-approved crib mattress, covered by a fitted sheet.** Never place your baby to sleep on pillows, quilts, sheepskins, or other soft surfaces.
- 3 Keep soft objects, toys, and loose bedding out of your baby's sleep area.** Don't use pillows, blankets, quilts, sheepskins, or pillow-like crib bumpers in your baby's sleep area, and keep all objects away from your baby's face.
- 4 Do not allow smoking around your baby.** Don't smoke before or after the birth of your baby, and don't let others smoke around your baby.
- 5 Keep your baby's sleep area close to, but separate from, where you and others sleep.** Your baby should not sleep in a bed or on a couch or armchair with adults or other children, but he or she can sleep in the same room as you. If you bring your baby into bed with you to breastfeed, put him or her back in a separate sleep area, such as a bassinet, crib, cradle, or a bedside cosleeper (infant bed that attaches to an adult bed) when finished.
- 6 Think about using a clean, dry pacifier when placing the infant down to sleep, but don't force the baby to take it.** (If you are breastfeeding your baby, wait until your child is 1 month old or is used to breastfeeding before using a pacifier.)

Remember Tummy Time!

Place babies on their stomachs when they are awake and someone is watching. Tummy Time helps your baby's head, neck, and shoulder muscles get stronger and helps to prevent flat spots on the head.

- 7 Do not let your baby overheat during sleep.** Dress your baby in light sleep clothing, and keep the room at a temperature that is comfortable for an adult.
- 8 Avoid products that claim to reduce the risk of SIDS** because most have not been tested for effectiveness or safety.
- 9 Do not use home monitors to reduce the risk of SIDS.** If you have questions about using monitors for other conditions talk to your health care provider.
- 10 Reduce the chance that flat spots will develop on your baby's head:** provide "Tummy Time" when your baby is awake and someone is watching; change the direction that your baby lies in the crib from one week to the next; and avoid too much time in car seats, carriers, and bouncers.

For more information about SIDS and the *Back to Sleep* Campaign:
Mail: 31 Center Drive, 31/2A32, Bethesda, MD 20892-2425
Phone: 1-800-505-CRIB (2742)
Fax: (301) 496-7101
Internet: <http://www.nichd.nih.gov/sids>

National Institute of Child Health and Human Development (NICHD)
NIH Pub. No. 06-5759
January 2006