ID # 93

Investigating Sleep Behaviors and College Students

A Research Report

Prepared for:

Courtney Meyers

AEE 3033 Teaching Assistant

Prepared by:

Kasey L. Struble

College of Agricultural and Life Sciences

University of Florida

December 5, 2005

Kasey L. Struble

340 NW 17th St. #354

Gainesville, FL 32603

(352) 377-2147

RESEARCH REPORT
December 5, 2005
Ms. Courtney Meyers

310 Rolfs Hall

University of Florida

Gainesville, FL 32609

Attention: C. Meyers, Teaching Assistant for AEE 3033

Subject: Research Report

Enclosed you will find a research report entitled, “Investigating Sleep Behaviors and College Students.”
This report contains important information concerning college students’ sleep patterns and their opinions on the effects of their sleep behavior on their academic performance. Both quantitative and qualitative research was performed through a questionnaire and in-depth interview analysis. Together, these two indicate that most college students feel that their sleep behaviors affect their academic performance negatively.
I am happy to accept any questions or concerns you may have in reference to this research report. You may contact me via email at kasadias@ufl.edu.
Sincerely,

Kasey L. Struble

College of Agricultural and Life Sciences

Abstract

This research report was completed in order to determine college students’ sleep patterns and their opinions on the effects of their sleep behavior on their academic performance. Gathering this information is important because it can be used to propose solutions to the many severe consequences that poor sleep behaviors and patterns cause. A 15 question survey was given to 30 students in a Writing for Agriculture and Natural Resources class at the University of Florida, and all 30 surveys were completed and returned. This questionnaire was intended to determine college students’ behaviors that may affect their sleep, their sleep behaviors and their attitudes on the effects of their sleep behavior on their academic performance. The majority of the respondents reported that their sleep behaviors negatively affect their academic performance. Analysis of this survey indicates that students need more information about proper sleep behaviors and more information about the consequences of getting an inadequate and unhealthy amount of sleep. The university should have more programs that provide information and educate college students about how important it is to sleep regularly, along with tips they can use to get a more healthy sleep schedule and ultimately improve their academic performance and lifestyle. College students need to be actively made aware of the consequences of unhealthy sleep.
Investigating Sleep Behaviors and College Students
By: Kasey Struble
Introduction

 The negative effects of poor sleep behaviors are numerous, especially with college students who typically have terrible sleep behaviors and enormous amounts of stress. The consequences of this directly impact students’ academic performance by making them sleepy, fall asleep in class, oversleep through class, and overall struggle to be alert and concentrate on school work. A look at research studies on sleep patterns in college students shows that this is a serious, growing problem and it remains a topic of concern for many students (Hicks, Fernandez & Pellegrini, 2001).

By gathering data from a 15-item questionnaire randomly distributed to 30 college students in Writing for Agricultural and Natural Resources class at the University of Florida, I will obtain a general idea on what students’ sleep behaviors, patterns, and attitudes are concerning the effects that sleep behavior has on their academic performance in addition to other lifestyle behaviors that may be hindering their sleep. The results of the questionnaire will help the University of Florida provide information and assistance to students regarding their poor sleep habits and will ultimately aide them in improving their academic performance.
Literature Review
Poor sleep behaviors are a significant problem for college students and information is the way to help solve the problem. Li and Tsai (2004) did a study investigating sleep patterns in college students. Gender and age differences were addressed in the study that included 237 college students aged 18-24 who each completed a 7-day sleep log. Sleep patterns were measured in several areas such as bed time, rise time, sleep efficiency, time it takes to fall asleep, and sleep quality, among others. Li and Tsai found some differences in gender and age effects on sleep patterns but more importantly they came to the following conclusion: “This study found that the percentage of sleep difficulties in general college students was amazingly high (Li, & Tsai, 2004, p. 236).” “These findings warrant sleep education programs and interventions for the students. It is conceivable that sleep education in college students may help them be aware of their own sleep problems and thereby willing to choose activity schedules and sleep habits good for sleep (Li, & Tsai, 2004, p. 237).”

College students acquire variable sleep schedules, they achieve inadequate sleep during the week and sleep long hours during the weekend, and they frequently consume alcohol and caffeine, deal with environmental noise and worry while falling asleep. These are all contributing factors to poor sleep quality in college students (Brown, Buboltz & Soper, 2002).
Several studies have indicated that poor sleep behaviors negatively affect a person’s health, state of mind and efficiency in work and school. Arankowsky-Sandoval, Moo-Estrella, Pérez-Benítez, and Solís-Rodríguez (2005) investigated sleep difficulties and depression development. They found sleep difficulties in a significant proportion of college students, and more severe difficulties in depressed students. They concluded that depression may be prevented by educating students about healthy sleep behaviors.

Poor sleep behaviors not only contribute to the development of depression, they also contribute to lower satisfaction with life and poor academic performance. Kelly (2004) found that when college students habitually attain less sleep, they are significantly more likely to score lower on a Satisfaction with Life Scale, which demonstrates poor psychological health.

These consequences of poor sleep behaviors reflect on college students’ academic performance directly. Undergraduate college students that reported more regular sleep schedules, greater sleep satisfaction, and less oversleeping were found to have higher grade point averages (Joireman, Peters & Ridgway, 2005). Clanton, Kelly, K. and Kelly, W. (2001) found that short sleepers, people who sleep less than 6 hours a night, have lower GPAs than students that get a healthy, longer amount of sleep each night.

While short sleepers are more likely to have a lower GPA, Ott and Pilcher (1998) reported that sleep quality has more of an effect on health and well-being than sleep quantity does. College students not only need to attain a more healthy quantity of sleep, they need whatever sleep they do attain to be efficient. Research shows that sleep quality is associated with greater well-being and improved psychological functioning (Gray & Watson, 2002).

The University of Florida’s website contains a link to a page titled “Stress reduction and time management: sleep is essential.” This website lists several things UF students can do in order to improve their quality of sleep and, therefore, reduce their stress and improve their time management. There are many good tips on how to help students improve their sleep. The “Better Sleep Suggestions” include healthy sleep pattern improvements such as going to bed earlier, getting 7-8 hours of sleep nightly, and being more consistent with bed time and waking time. The suggestions also include lifestyle improvements that will improve sleep like exercising regularly (not before bedtime), avoiding caffeine in the 6 hours before going to bed, not using your bed to study, and cutting down or eliminating smoking cigarettes and drinking alcohol (Stress reduction and time management: sleep is essential, 2005).

Other tips that will help college students achieve better sleep are taking 15 minutes to wind down before going to bed, making sure you are not too hungry or full at bedtime, turning on a fan for “white” noise, wearing ear plugs to block out noise, purchasing a comfortable pillow, and learning relaxation techniques (Stress reduction & time management: sleep is essential, 2005).
Methods

A questionnaire (Appendix A) was provided to give information on college students’ behaviors and opinions on sleep behaviors and academics. This survey consisted of 15 questions of various formats such as multiple choice, likert scales, semantic differentials, and rankings. The questionnaire was randomly distributed to 30 students currently enrolled in Writing for Agricultural and Natural Resources at the University of Florida. Data collected consisted of the students’ demographics, behaviors, and opinions of college students’ sleep patterns as it relates to their academic performance. All of this data was analyzed to determine college student’s sleep behaviors and opinions as to how they relate to their academics.
Results

The analysis for this project came mostly from data collected from a questionnaire and a small amount of information obtained from an in-depth interview. Thirty questionnaires were distributed to students in University of Florida’s Writing for Agricultural and Natural Resources class, and all thirty were completed and returned.

Demographic questions were asked to make a correlation between the gender and age and year in school of respondents and their behaviors and attitudes concerning sleep and its effect on their academic performance. Sixty-five percent (n=20) of the respondents were female and 33% (n=10) were male. Fifty percent (n=15) of the respondents were between the ages of 18 and 20, and 50% (n=15) were between the ages 12-23. The majority of respondents were 20 and 21 years old, 30% (n=9) were 20 years old and 30% (n=9) were 21 years old. Fifty percent of respondents (n=15) said that they feel sleepy during the day and fall asleep in class frequently and 27% (n= 8) of the respondents said they occasionally feel sleepy during the day and fall asleep in class.
When asked about their opinion on the effects of their sleep behaviors on their academic performance, the majority of respondents, 60% (n= 20) said that their academic performance was negatively affected by their sleep behavior. See Figure 1 below.

[image: image1.emf]Figure 1: Sleep's Effects on Academic Performance

20%

20% 60%

Positively

No Opinion

Negatively

Twenty-seven percent (n=8) of respondents said they go to bed between 10p.m. and 11p.m. on weekdays and 53% (n=16) of respondents said they go to bed between 12a.m. and 1.am. on weekdays, with 20% (n=6) having reported that they go to bed after 2a.m. on weekdays. On weekends, all of the respondents reported that they go to bed after midnight, and 80% (n=24) of the respondents reported that they go to bed after 2a.m. on weekends. The respondents showed a clear difference in bed times on weekdays and on weekends, see Figure 2 and 3 below.

[image: image2.emf]0%

20%

40%

60%

80%

Percent of Total

Respondents

Before 10p.m. 10p.m. to 11p.m.Midnight to 1a.m. After 2a.m.

Average Bed Time

Figure 2: Total Respondents Bed Times Weekdays vs.

Weekends

Weekdays

Weekends

Fifty percent (n=15) of all respondents reported that they drink alcohol and that their sleep behaviors negatively affect their academic performance. Drinking alcohol on weekends may result in the reported later bed times on weekends. See Figure 3 below.

[image: image3.emf]0%

10%

20%

30%

40%

50%

Percent of

Respondents

Positively No Opinion Negatively

How Sleep Affects Academic Performance

Figure 3: Sleep's Effects on Academic Performance in Drinkers

and Non-Drinkers

Drinks Alcohol

Does Not Drink Alcohol

Half (n=15) of all respondents reported that they frequently feel sleepy during the day and frequently find themselves falling asleep in class. Male college students struggle more than their female counterparts when it comes to staying alert during the school day. Over half of the male respondents (60%, n=6) reported frequently feeling sleepy during the day as opposed to less than half of the females (45% n= 9). See Figures 3 and 4 below.

[image: image4.emf]Figure 3: How Often Total

Respondents Feel Sleepy During

the Day and Fall Asleep in Class

50%

27%

23%

Always/Often

Occasionally

Rarely/Never

[image: image5.emf]

60

45

20

30

20

25

0

10

20

30

40

50

60

Always/Often Rarely/Never

Sleepy During the Day and

Fall Asleep In Class

Males

Females

Respondents reported fairly consistent wake up times but also reported fairly inconsistent bed times. Sixty percent (n= 18) of the respondents reported having a consistent wake up time at least 5 days a week however 57% (n=17) reported having a consistent bed time only 3 to 4 days a week and none of the respondents reported having a consistent bed time everyday. See Figure 5 below.

[image: image6.emf]0

10

20

30

40

50

60

Percent of Total

Repsondents

Everday At least 5 3 to 4 2 to 3 Never

How many days a week is your bed and wake up time consistent?

Figure 5: Consistency in Bed and Wake up Times

wake up time

bed time

Forty percent (n=12) of respondents reported that they get an average of 4 to 5 hours of sleep a night on weekdays and 60% (n=18) reported getting 6 to 8 eight hours of sleep on weekdays. The majority of the male respondents, sixty percent (n=6), reported that their average weekday amount of sleep was inadequate, between 4 and 5 hours.

The in-depth interviews conducted with students in the same class supported the findings of the questionnaire. The female interviewee said that she gets about 6 hours of sleep on the weekdays and that she wishes that she could get more sleep because she knows that she would be more productive in school if she weren’t always tired. She also said that she sleeps a lot more on the weekends than the weekdays because she doesn’t have as much to do and she doesn’t have to get up for early class. The male interviewee said that he didn’t have much problem sleeping on the weekdays because he always goes to bed at the same time on school nights and wakes up at the same time on school days. However, he said that he gets tired between classes and that he doesn’t get much sleep on the weekends because he is partying and going out of town a lot. While this interviewee did get more consistent and adequate amounts of sleep on weekdays than on weekends, he still had inconsistent sleep between weekends and weekdays and had a hard time getting up in the middle of the week and reported being tired quite often.
Conclusion

The data collected from the 30 completed surveys indicates that the majority of college students reported frequently feeling sleepy and falling asleep in class. The majority of college students feel that their sleep behaviors negatively affect their academic performance.

While the majority of students have fairly consistent wake up times, they have somewhat inconsistent bed times and none of the respondents always have consistent bed times. None of the respondents said that their average bed time was before 10 p.m. on weekdays or weekends and while 27% of the respondents reported going to be between 10p.m. and 11p.m. and 53% reported going to bed between midnight and 2a.m. on weekdays. All of the respondents reported going to bed after midnight on weekends with an astonishing 80% of all respondents reporting going to bed after 2am on weekends.

The majority of college students struggle to get enough sleep during the week and try to make it up on weekends while staying up late and partying and sleeping in the morning after on the weekends. College students struggle to have a balanced sleep schedule between the school week and the weekend. The results of this imbalance are clear because the majority of respondents reported frequently feeling sleepy and falling asleep in class. The majority of respondents also said that their sleep behaviors negatively affect their academic performance.

Colleges and Universities need to put the word out to their students that poor sleep behaviors can have real negative consequences that can lead to poor academic performance, among other unhealthy consequences. Colleges need to increase awareness about what unhealthy sleep is and they need to more actively spread information about how to improve sleep behaviors.

References

Arankowsky-Sandoval, G., Moo-Estrella, J., Pérez-Benítez, H., Solís-Rodríguez,

F. (2005, July). Evaluation of depressive symptoms and sleep alterations

in college students. Archives of Medical Research, 36(4), 393-398.
Brown, F., Buboltz, W. and Soper, B. (2002). Relationship of sleep hygiene awareness,

sleep hygiene practices, and sleep quality in university students. Behavioral Medicine 28(1), 33.
Clanton, R., Kelly, K. and Kelly, W. (2001). The relationship between sleep length and
grade-point average among college students. College Student Journal, 35(1), 84.
Gray, E., Watson, D. (2002). General and specific traits of personality and their relation

to sleep and academic performance. Journal of Personality 70(2), 177-206.

Hicks, R., Fernandez, C. & Pellegrini, R. (2001). Striking changes in the sleep

satisfaction of university students over the last two decades. Perceptual and Motor Skills 93(3), 660.

Joireman, J., Peters, B. R., & Ridgway, R. L. (2005). Individual differences in the

consideration of future consequences scale correlate with sleep habits, sleep

quality, and GPA in university students. Psychological Reports, 96(3), 817-824.

Kelly, W. E. (2004). Sleep-length and life satisfaction in a

college student sample. College Student Journal, 38(3), 428-430.
Li, S. and Tsai, L. (2004). Sleep patterns in college students: gender

and grade differences. Journal of Psychosomatic Research, 56(2), 231.
Ott, E., Pilcher, J. (1998). The relationships between sleep and measures of health and

well-being in college students: a repeated measures approach. Behavioral Medicine 23(4), 170-178.
Stress reduction and time management: sleep is essential. (2005, January 13).

GatorWell Health Promotion Services. Retrieved October 18, 2005, from http://www.shcc.ufl.edu/gatorwell/tsleep.shtml

Appendix A

ID #93

Sleep Questionnaire
I am a student at the University of Florida College of Agricultural and Life Sciences conducting a survey of an agricultural writing class. The purpose of this survey is to determine the knowledge, as well as opinions of college students on their sleep behaviors in college. I am asking for your help in gathering this information, which will be utilized to assess attitudes and behaviors regarding sleep patterns in college students. There are no perceived risks or benefits associated with your participation in this survey.
Please answer the following questions to the best of your ability:

1. How many hours do you sleep on an average school night, Sunday-Thursday?

a. 3 or less.

b. 4-5.

c. 6-8.

d. 9-10.

e. 11 or more.

2. How many hours do you sleep on an average weekend night, Friday-Saturday?

a. 3 or less.

b. 4-5.

c. 6-8.

d. 9-10.

e. 11 or more.

3. I find myself feeling sleepy in daylight hours:

1
2

3

4

5

 Always Often
 Occasionally
 Rarely
 Never

4. I find myself nodding off and falling asleep in class:

1
2

3

4

5

 Always Often
 Occasionally
 Rarely
 Never

5. How much time do you nap each day during the school week (Monday-Friday)?

a. 30 minutes or less

b. 1 hour

c. 2 hours

d. 3-4 hours

e. 5 or more.

6. What time do you usually go to bed on a school night (Sunday- Thursday)?

a. by 9pm

b. 10- 11pm

c. 12- 1 am

d. 2-3 am

e. 4am or later

7. What time do you usually go to bed on a weekend night (Friday- Saturday)?

a. by 9pm

b. 10- 11pm

c. 12- 1 am

d. 2-3 am

e. 4am or later

8. On an average week, how consistent would you say your bed time is?

 1

 2

3

4

5

 Always
 Often
 Occasionally
 Rarely
 Never

 (same time
 (same time at (almost same (almost same (never the
 every night)
 least 5 nights) time 3-4 nights) time 2-3 nights) same time)

9. On an average week, how consistent would you say your wake up time is?

 1

 2

3

4

5

 Always
 Often
 Occasionally
 Rarely
 Never

 (same time
 (same time at (almost same (almost same (never the
 every day)
 least 5 days) time 3-4 days) time 2-3 days) same time)

10. How often do you drink caffeine within the 6 hours before you go to bed?

1
2

3

4

5

 Always Often
 Occasionally
 Rarely
 Never

11. Do you use your bed as a place to study?
Yes _______ No_______

12. Please choose the behavior that best describes how long it takes you to fall asleep once in bed:

___ I never have trouble falling asleep; I am asleep the moment I lie down.

___ I rarely have trouble falling asleep; at most, it takes me 15 minutes.

___ I occasionally have trouble falling asleep; it may take up to 30 minutes.

___ I often have trouble falling asleep; it usually takes at least 10 minutes and can sometimes take up to an hour.

___ I always have trouble falling asleep; I never fall asleep right away, and I have had nights where it takes me hours to fall asleep.

___Other:___

13. In your opinion, how does your sleep schedule and sleep behavior affect your school work?

1

2

3

4

5

 Positively

 No opinion

 Negatively

14. Do you drink alcohol?
Yes _______ No_______

If so, how much? ___________________________

15. Do you smoke?

Yes _______ No_______

If so, how much? ___________________________

16. Approximately, how often do you exercise?

 1

 2

 3

4

5

 Always
 Often
 Occasionally
 Rarely
 Never

 (every day)
 (3 times a week) (once a week) (few times a month) (practically never)
16. What is your gender and age?
___ Female ___ Male

Age: _______

17. What year are you in school?
Year: __________________

18. What is your major?

Major: __________________

Thank you for participating in this survey!
Appendix B

In-Depth Interview Notes

Respondent #1
1. Do you get different amounts of sleep on school nights and on weekends? If so, how and why?

Yes, there is a big difference in the sleep I get on weekdays and weekends. I get about 10 to 11 hours of sleep on weekends and about 6 on weekdays.

Because I don’t have to do anything on weekends so I sleep a lot more.

2. Do you get sleepy/fall asleep in class?

I don’t fall asleep in class but I’m always tired, and I’m exhausted by 3pm every afternoon.

3. Do you have time to nap? If so, ho much do you nap? (week vs. weekend)

30 minutes every 2 to 3 days even though I really don’t have the time to nap.
4. What is your bedtime Sunday through Thursday? Does it vary?

12-1am, doesn’t vary.

5. What is your wake up time Monday through Friday? Does it vary?

Same time, 6:45am Monday through Friday

6. How much caffeine do you drink? When?

I used to drink 2-3 cups of coffee a day but I stopped now. It doesn’t work anymore and I would have to be drinking several cups of coffee to feel any kind of effects. So I stopped and now I don’t drink anything with caffeine in it within 6 hours before sleep and it is much easier for me to sleep.

7. What do you use your bed for?

Sleep, I never study on my bed.

8. How much do you exercise?

3 to 4 times a week

9. Do you have a hard time waking up? What day is the hardest to wake up?

Yes, Monday is the hardest.

10. Do you think your sleep patterns/ behaviors affect your current academic performance? How and why?

Yes. I need to be getting more sleep during the week. I would be able to study better if I weren’t so tired all the time.
Respondent #2
1. Do you get different amounts of sleep on school nights and on weekends? If so, how and why?

Yes, more sleep on weekdays because I am usually out of town on weekends and I am usually out later on weekends.
2. Do you get sleepy/fall asleep in class?

Not in class, but between classes, in breaks
3. Do you have time to nap? If so, ho much do you nap? (week vs. weekend)

No time to nap, between class, home and work I don’t have time to nap
4. What is your bedtime Sunday through Thursday? Does it vary?

10:30-11pm, very close to the same time every night
5. What is your wake up time Monday through Friday? Does it vary?

Always at 7am

6. How much caffeine do you drink? When?

Very little, Every once in awhile I’ll have a coke before I go to bed.
7. What do you use your bed for?

Just sleep
8. How much do you exercise?

6 hours a week and on weekends, fairly consistently
9. Do you have a hard time waking up? What day is the hardest to wake up?

Thursday mornings are the hardest because it’s the middle of the week and there isn’t much going on. Other than that, it is never really difficult to wake up.
10. Do you think your sleep patterns/ behaviors affect your current academic performance? How and why?

I’ve always been very consistent with my academic performance and my sleep schedule, so I don’t know if it has any effect.

_1195433777

_1195440589

_1195441868

_1195435699

_1195432208

_1195421446

