

1 **Title:** Associations between Affect, Physical Activity, and Anxiety Among US Children During
2 COVID-19
3

4 Jasmin M. Alves, PhD^{1,2*}, Alexandra G. Yunker, BA^{1,2*}, Alexis DeFendis, BA^{1,2}, Anny H.
5 Xiang, PhD^{3**}, Kathleen A. Page, MD^{1,2**}
6

7 *Jasmin M. Alves and Alexandra G. Yunker contributed equally as co-first authors.

8 **Kathleen A. Page and Anny H. Xiang contributed equally as co-senior authors.
9

10 **Affiliations:**

11 ¹Division of Endocrinology, Department of Medicine, Keck School of Medicine,
12 University of Southern California, Los Angeles, CA 90089.

13 ²Diabetes and Obesity Research Institute, Keck School of Medicine, University of
14 Southern California, Los Angeles CA 90089.

15 ³Department of Research and Evaluation, Kaiser Permanente Southern California, Pasadena, CA
16 91101.
17

18 **Address correspondence to:** Dr. Kathleen A. Page, MD, Associate Professor of Medicine, USC
19 Keck School of Medicine, Division of Endocrinology, Diabetes and Obesity Research Institute,
20 2250 Alcazar Street; CSC 209, Los Angeles, CA 90089. kpage@usc.edu.
21

22 **Short title:** Activity and Mental Health in Children During COVID-19
23

24 **Conflict of Interest Disclosures:** The authors have nothing to disclose.

25 **Data availability:** The datasets generated during and analyzed during the current study are
26 available from the corresponding author (K.A.P.), on reasonable request.
27

28 **Funding:** This work was supported by an American Diabetes Association Pathway Accelerator
29 Award (#1-14-ACE-36) (PI: Dr. Page) and in part by the National Institutes of Health (NIH)
30 National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK) R01DK116858 (PIs:
31 Drs. Page and Xiang) and the National Institute Of Mental Health of the National Institutes of
32 Health under Award Number F31MH115640 (PI: Dr. Alves). A Research Electronic Data
33 Capture, REDCap, database was used for this study, which is supported by the Southern
34 California Clinical and Translational Science Institute (SC CTSI) through NIH UL1TR001855.
35

36 **Abbreviations:**

37 COVID-19: coronavirus disease 2019

38 STAIC: State-Trait Anxiety Inventory for Children

39 PANAS-C: Positive and Negative Affect Schedule for Children

40 MET: metabolic equivalent

41 MVPA: moderate-to-vigorous physical activity

42 VPA: vigorous physical activity

43 BMI: body mass index

44 NHANES: National Health and Nutrition Examination Survey
45

46 **Contributors' Statement:**

47 Dr. Alves performed statistical analyses, drafted the initial manuscript, and reviewed and revised
48 the manuscript. Ms. Yunker collected and organized data, drafted the initial manuscript, and
49 reviewed and revised the manuscript. Ms. DeFendis collected and organized data. Dr. Xiang
50 contributed to study concept and design, obtained funding and provided study supervision,
51 performed statistical analyses, drafted the initial manuscript, and reviewed and revised the
52 manuscript. Dr. Page contributed to study concept and design, obtained funding and provided
53 study supervision, drafted the initial manuscript, and reviewed and revised the manuscript. All
54 authors critically reviewed the manuscript for important intellectual content, approved the final
55 manuscript as submitted, and agree to be accountable for all aspects of the work.

56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91

92 **Abstract**

93
94 We investigated how emotional responses (positive and negative affect), physical activity (PA),
95 and sedentary behaviors related to anxiety among US children during the COVID-19 pandemic.
96 Sixty-four typically-developing children (63% girls) age 9-15 years old completed two virtual
97 visits during height of “stay-at-home” measures between April 22 – July 29, 2020. Children
98 completed 24-hour PA recalls, state portion of State-Trait Anxiety Inventory for Children
99 (STAIC), and the shortened 10-item Positive and Negative Affect Schedule for Children
100 (PANAS-C). Children reported state anxiety scores that were more than 5 standard deviations
101 greater than values from healthy pediatric populations prior to the pandemic. Children with
102 higher positive affect and who reported more time in PA reported less state anxiety. Sedentary
103 and leisure screen time were positively correlated with negative affect. Our findings suggest that
104 maintaining positive affect, engaging in PA, and limiting leisure screen time may be important
105 for child mental health during stressful periods.

106
107 **Key words:** COVID-19, Affect, State Anxiety, Physical Activity, Leisure Screen Time, US
108 children.

109
110 **Statement of Relevance**

111
112 There is increasing concern regarding how the COVID-19 pandemic may impact the
113 psychological and physical health of children. To date, studies on mental health during the
114 pandemic in children are limited. We investigated links between activity levels and
115 psychological outcomes in children during the height of the “stay-at-home” measures. We found
116 that children had anxiety scores that were more than 5 standard deviations greater than normative
117 values from healthy pediatric populations prior to the pandemic, and 94% of children exceeded
118 the American Academy of Pediatrics recommendations on leisure screen time. Positive affect
119 and physical activity were associated with reduced anxiety levels in children during the
120 pandemic. These findings highlight the important mental health benefits of maintaining positive
121 affect, engaging in physical activity, and limiting leisure screen time for children, especially
122 during stressful periods.

123
124
125
126
127
128
129
130

131

132

133

134 **Introduction**

135 The coronavirus disease 2019 (COVID-19) was declared a national public health
136 emergency in the United States in March 2020. In order to prevent the spread of the virus, US
137 state and local governments implemented unprecedented “stay-at-home” orders starting in mid-
138 March, 2020, including closures of primary and secondary schools across the nation
139 (<https://plus.google.com/+UNESCO>, 2020). Consequently, children’s access to social support
140 resources and opportunities for physical activity may have been limited during home
141 confinement.

142 In addition to the high COVID-19 death toll, which surpassed 200,000 in the U.S. by the
143 end of September 2020 (“Mortality Analyses”), there is increasing concern regarding the
144 potential collateral damage to physical and mental health during the COVID-19 pandemic. Over
145 one-third of American adults reported that the pandemic is having a serious impact on their
146 mental health (“New Poll: COVID-19 Impacting Mental Well-Being: Americans Feeling
147 Anxious, Especially for Loved Ones; Older Adults Are Less Anxious,”), and a recent study
148 among US adults demonstrated that the prevalence of symptoms of psychological distress were
149 significantly higher during the pandemic compared to two years earlier (McGinty,
150 Presskreischer, Han, & Barry, 2020). While little is known about the impact of the pandemic on
151 the mental health of US children, school-aged children in China reported experiencing
152 depressive symptoms during their nationwide lockdown (Xie et al., 2020). Furthermore, other
153 recent studies in China, Italy, and the United States have also shown that children are engaging
154 in less physical activity and increased sedentary behavior and screen time during the pandemic
155 (Dunton, Do, & Wang, 2020; Pietrobelli et al., 2020; M. Xiang, Zhang, & Kuwahara, 2020).
156 Notably, poor mental health outcomes have been identified as independent risk factors for

157 several chronic conditions such as obesity, diabetes, and cardiometabolic disease (Golden et al.,
158 2008; Rudisch & Nemeroff, 2003); additionally, low physical activity levels, heightened screen
159 time, and increased sedentary behavior are also associated with these conditions (Byun, Dowda,
160 & Pate, 2012; Shrestha & Copenhaver, 2015). Given that health behavior trajectories in
161 childhood are likely to endure through adulthood (see review by Shrestha and Copenhaver
162 (2015)), these findings raise alarming public health implications.

163 Correspondingly, studies conducted prior to the pandemic demonstrated a clear link
164 between psychological well-being and lifestyle behaviors. Prior studies have shown that positive
165 affect, defined as the tendency of an individual to experience positive emotions, such as
166 enthusiasm and joy (*Positive Emotion*, 2014), is associated with increased engagement in
167 exercise (Pasco et al., 2011; Peterson et al., 2012). Positive affect is negatively correlated with
168 symptoms and diagnoses of anxiety and depression (Peterson et al., 2012; Watson, Clark, &
169 Carey, 1988), and multiple reports have established that physical activity reduces symptoms of
170 anxiety among children (Kiluk, Weden, & Culotta, 2009; Parfitt & Eston, 2005). Conversely,
171 studies have shown that during childhood and adolescence, both sedentary behavior and screen
172 time are associated with increased risk for depressive symptoms and negative affect, which refers
173 to the tendency to experience more intense negative emotions (García-Hermoso, Hormazábal-
174 Aguayo, Fernández-Vergara, Olivares, & Oriol-Granado, 2020; Sund, Larsson, & Wichstrøm,
175 2011).

176 While COVID-19 restrictions may impact both the psychological and physical health of
177 children, to our knowledge, no study to date has examined how children's positive and negative
178 affect, physical activity and sedentary behaviors relate to their anxiety levels. The aim of the
179 current study was to assess children's positive and negative affect and activity levels during the

180 COVID-19 “stay-at-home” order, and to examine relationships between affect, anxiety, physical
181 activity and sedentary behaviors in children.

182

183 **Methods**

184 *Participants*

185 Participants in this study were recruited from the existing BrainChild study, an observational
186 study that includes healthy, typically developing children who were recruited at ages 7 to 11
187 years old during years 2014-2018 for entry into the study and followed with annual visits. The
188 studies reported here were completed between one and four years after initial entry into the
189 study. Children in the BrainChild cohort were born at a Kaiser Permanente Southern California
190 (KPSC) Hospital and had no history of psychiatric, neurological, or other significant medical
191 disorders.

192 Due to the COVID-19 pandemic, participants were unable to complete in-person consents
193 to participate in this sub-study. Therefore, an amendment to the original Institutional Review
194 Board (IRB) protocol was sent to the IRBs at the University of Southern California (#HS-15-
195 00540) and KPSC (#10282) for virtual follow-up visits. Both USC and KPSC IRBs approved
196 this sub-study if participants had a recent in-person follow-up visit that occurred within a year.
197 During the prior in-person follow-up visit, participants’ parents gave written informed consent,
198 and children provided written informed assent to participate in longitudinal studies. Additionally,
199 participants gave verbal informed consent prior to participating in the phone or video interviews.
200 Of the 162 participants enrolled in the larger BrainChild Study, 82 participants had recent 1-year
201 follow-up visits and, therefore, were eligible to participate in this ancillary study. During in-
202 person visits that had occurred within one year of the virtual visits, height (cm) to the nearest 0.1

203 cm was collected using a stadiometer and weight (kg) was collected using a calibrated digital
204 scale. BMI was calculated using the standard formula, weight (kg) divided by height (m²). BMI
205 z-scores and BMI percentiles (age and sex-specific standard deviation scores) were determined
206 based on Center for Disease Control (CDC) standards (*About Child & Teen BMI | Healthy*
207 *Weight | CDC*, 2018).

208

209 *Exposure*

210 All of the children were residents of California, which was under a statewide “stay-at-home”
211 lockdown starting March 19, 2020. Data collection took place during Phase 1/Phase 2 of the
212 order from April 22th-July 29th, 2020, wherein all schools were closed for in-person instruction
213 from April 22 – May 29, 2020.

214

215 *Phone Visit*

216 Trained staff members contacted participants’ parents from the existing BrainChild cohort. The
217 study included two phone or video call visits with both the participant and a parent present. Each
218 visit occurred on average 34 days apart ranging from 27 to 73 days, interquartile range 30 – 35
219 days. Visit one occurred from April 22nd to June 26th, 2020. Visit two occurred from May 22nd to
220 July 29th, 2020. All questionnaires were read aloud to each participant by the trained staff
221 member, and then the participant gave their answers verbally.

222

223 *Physical Activity Assessment*

224 At each phone call visit, physical activity was assessed using a 24-h physical activity recall
225 (PAR) (Ainsworth et al., 2011; Weston, Petosa, & Pate, 1997). A trained staff member asked

226 participants, with a parent present to offer input, to recall all of their activities from 7:00am to
227 12:00am in 30-minute blocks for the day prior. The activities were recorded and classified based
228 on a 73-item reference list. The participant was also asked to rate the intensity of each activity as
229 either “Light” (slow breathing, little/no movement), “Moderate” (normal breathing and some
230 movement), “Hard” (increased breathing and moderate movement), or “Very Hard” (hard
231 breathing and quick movement). Each activity was then categorized as either sedentary,
232 moderate-to-vigorous physical activity (MVPA), or vigorous physical activity (VPA), with their
233 associated metabolic equivalent (MET) values obtained from the Compendium of Physical
234 Activities (Ainsworth et al., 2011). Activities with MET values >1 and ≤ 1.5 were classified as
235 sedentary, METs ≥ 3 as MVPA, and METs ≥ 6 as VPA. Sleep blocks were classified as
236 METs=1.0. Examples of physical activity classifications include: walking (MVPA) or swimming
237 laps (VPA). Examples of sedentary activities include, reading a book, sitting in class and as well
238 as any sedentary screen time activities. In addition, leisure screen time (MET=1.5 per 30-minute
239 block) was obtained by adding time spent in the following leisure activities: watching TV or
240 movies, playing video games, and surfing the internet while sedentary.

241

242 *State-Trait Anxiety Inventory for Children*

243 At each phone call visit, state anxiety was assessed via the State-Trait Anxiety Inventory for
244 Children (STAIC). Only items for the state-anxiety (S-Anxiety) scale were completed, given that
245 the research question was concerned with how children were acutely responding to the
246 pandemic, and by design, S-Anxiety scores are influenced by the child’s immediate environment
247 (Spielberger & Edwards, 1973). The STAIC S-Anxiety scale is composed of 20 statements, and
248 children are instructed to base their answers on how they feel *at that particular moment*. Each

249 STAIC S-Anxiety item is a 3-point rating scale with a stem of “I feel”; half of the items are
250 reflective of the presence of anxiety (i.e. nervous, worried), while the other half are indicative of
251 the absence of anxiety (i.e. calm, pleasant) (Spielberger & Edwards, 1973). Values of 1, 2, or 3
252 are assigned for each of the three answer choices, and scores range from 20-60, with higher
253 scores representing higher state anxiety.

254

255 *Positive and Negative Affect Schedule for Children*

256 At each phone call visit, both positive and negative affect were assessed using the Positive and
257 Negative Affect Schedule for Children (PANAS-C). The current study utilized the shortened 10-
258 item PANAS-C, which includes a 5-item positive affect scale (*joyful, cheerful, happy, lively,*
259 *proud*) and a 5-item negative affect scale (*miserable, mad, afraid, scared, sad*), with a 5-point
260 Likert scale ranging from 1 (“very slightly or not at all”) to 5 (“extremely”) (Ebesutani et al.,
261 2012). The participants were instructed to answer each item reflecting to what extent they have
262 felt this way *during the past few* weeks in order to capture a wider temporal range of affect
263 during the pandemic. Scores range from 5-25 for each affect subscale, with higher scores
264 representing higher affect.

265

266 Statistical Analysis

267 To minimize data reporting errors, measures taken from each of the two visits were averaged and
268 used for all analyses. Descriptive statistics including mean \pm SD, median (IQR), ranges and
269 frequencies were reported. Correlations and linear regression models were used to test
270 associations between emotional regulatory processes (positive affect and negative affect),
271 physical activity (MVPA and VPA) and sedentary behaviors (leisure screen time, sedentary

272 time) with state anxiety. We assessed whether emotional regulatory processes and physical
273 activity were independently associated with state anxiety by including both in the same model.
274 Covariates included in each linear regression model were child age, sex, socioeconomic status
275 (SES) and BMI z-score because these are factors known to influence mental health and physical
276 activity levels (Belcher et al., 2010; Fakhouri, Hughes, Brody, Kit, & Ogden, 2013; Mason et al.,
277 2019; Nader, Bradley, Houts, McRitchie, & O'Brien, 2008; Topçu, Orhon, Tayfun, Uçaktürk, &
278 Demirel, 2016; Zhu et al., 2019). SES was assessed using household income at birth, estimated
279 based on census tract of residence and expressed as a continuous variable, and maternal
280 education at birth, extracted from birth certificates in the electronic medical record as a
281 categorical variable with the following categories: “high-school or some high-school”, “some
282 college” and “college and post-education” (A. H. Xiang et al., 2015). Time spent in MVPA and
283 VPA were not normally distributed, and a square-root transformation was applied to normalize
284 the distribution prior to regression analyses. P-values <0.05 were interpreted as statistically
285 significant. SAS 9.4 statistical software (SAS Institute, Cary, NC USA) was used for all data
286 analyses.

287

288 **Results**

289 Of the 82 participants from the BrainChild study who had completed at least one
290 longitudinal follow-up visit, 65 participants completed one phone-call or video visits during the
291 state mandated “stay-at-home” order, and 64 of these participants completed a second phone-call
292 or video visit approximately one month later. Child age ranged from 9 to 15 years and the mean
293 \pm SD age was 11.84 ± 1.28 years, 63% of participants were female, and 53% were of a healthy-
294 weight defined as a BMI percentile less than 85. Children’s mean \pm SD positive affect scores

295 were 16.16 ± 4.10 , negative affect scores were 8.27 ± 3.15 , and STAIC S-Anxiety scores were
296 47.37 ± 3.15 (**Table 1**). Mean \pm SD scores for other healthy pediatric samples of a similar age
297 range are as follows: positive affect (17.34 ± 3.07) (Bauer et al., 2019; Zink et al., 2020),
298 negative affect (7.20 ± 2.44) (Bauer et al., 2019; Zink et al., 2020), state anxiety (29.78 ± 1.17)
299 (Mestre et al., 2019; Spielberger & Edwards, 1973; Zink et al., 2020). Thus, compared to healthy
300 pediatric studies conducted prior to the pandemic, state anxiety in our cohort was five standard
301 deviations greater. Mean \pm SD BMI z-score was 0.87 ± 1.15 , the mean sedentary time was
302 677.81 ± 110.06 (min/day), mean leisure screen time was 376.64 ± 171.70 (min/day), median
303 (IQR) MVPA was 45 (67.5) (min/day), and median VPA was 0 (15) (min/day). Forty-seven
304 children (73%) did not engage in any VPA. Additionally, 94% (60/64) of children reported more
305 than 2 hours of leisure screen time per a day, exceeding the American Academy of Pediatrics
306 recommended 2 hour limit for screen time (Fakhouri et al., 2013). The mean sedentary time
307 reported by the US National Health and Nutrition Examination Survey for similarly aged
308 children was 498.20 ± 162.20 (min/day), screen time was 264.80 ± 152.90 (min/day), MVPA
309 was 40.40 ± 26.50 (min/day) and VPA was 7.60 ± 10.02 (min/day) (Belcher et al., 2010; Hunt et
310 al., 2019).

311 For the relationship between emotional regulatory and anxiety measures (**Table 2**),
312 positive affect was associated with lower state anxiety in unadjusted models (correlation
313 coefficient $r=-0.50$, $p<0.001$; regression $\beta=-0.38$, 95% CI: -0.55,-0.22, $p<0.001$) and after
314 adjusting for child age, sex, SES, and BMI z-score ($\beta=-0.40$, 95% CI: -0.57, -0.22, $p<0.001$).
315 However, negative affect was not associated with state anxiety in unadjusted models ($r=-0.03$,
316 $p=0.78$; $\beta=-0.04$, 95% CI: -0.31, 0.23, $p=0.79$) or in models adjusted for child age, sex, SES and
317 BMI z-score ($\beta=-0.004$, 95% CI: -0.28, 0.28, $p=0.98$).

318 For the relationship between physical activity and anxiety measures (**Table 3**), MVPA
319 was associated with less state anxiety in both the unadjusted model ($r=-0.34$, $p=0.007$; $\beta=-0.27$,
320 95% CI: -0.47, -0.08, $p=0.007$), and after adjusting for child age, sex, SES and BMI z-score ($\beta=-$
321 0.27, 95% CI: -0.47,-0.06, $p=0.01$). VPA was not associated with lower state anxiety in either the
322 unadjusted ($r=-0.08$, $p=0.52$; $\beta=-0.11$, 95% CI: -0.46, 0.23, $p=0.52$) or adjusted models ($\beta=-0.07$,
323 95% CI: -0.42, 0.29, $p=0.72$). Sedentary time was also not associated with state anxiety before
324 ($r=0.06$, $p=0.63$; $\beta=0.002$, 95% CI: -0.01, 0.01, $p=0.63$) and after adjusting for covariates
325 ($\beta=0.003$, 95% CI: -0.004, 0.01, $p=0.44$) (**Table 3**). Leisure screen time was not associated with
326 state anxiety in the unadjusted ($r=0.10$, $p=0.42$; $\beta=0.002$, 95% CI: -0.003, 0.01, $p=0.42$) and
327 adjusted models ($\beta=0.003$, 95% CI: -0.002, 0.01, $p=0.24$) (**Table 3**).

328 Analyses assessing the independent associations between affect score and physical
329 activity with state anxiety showed that both remained associated with state anxiety when
330 adjusting for each other. Positive affect remained associated with lower state anxiety after
331 adjusting for MVPA (β changed from -0.40 to -0.36, 95% CI: -0.54, -0.18, $p<0.001$, **Table 2**).
332 MVPA also remained associated with lower state anxiety after further adjusting for positive
333 affect (β changed from -0.27 to -0.20, 95% CI: -0.38, -0.01, $p=0.04$, **Table 3**).

334 When examining relationships between emotional regulatory responses (i.e., positive and
335 negative affect) and physical activity measures, we found that negative affect was correlated with
336 sedentary time ($r=0.28$, $p=0.02$) and leisure screen time ($r=0.40$, $p=0.001$) (**Table 4**). After
337 adjusting for child age, sex, SES and BMI z-score, negative affect remained correlated with
338 leisure screen time ($r=0.40$, $p=0.002$) and sedentary time ($r=0.28$, $p=0.03$) (**Table 5**). Positive
339 affect was not related to any of the physical activity measures (**Tables 5 and 6**).

340

341 **Discussion**

342 We provide the first results from the United States that examined how emotional
343 regulatory responses, measured from positive and negative affect scores, related to anxiety levels
344 and physical activity levels of children during the pandemic. In California, the “stay-at-home”
345 orders began in late March and were lifted at the end of May. During this time, we collected
346 questionnaires on affect, state anxiety, physical activity and sedentary behaviors during the peak
347 of the “stay-at-home” order to infer not only how anxiety levels were impacted, but also the role
348 of positive and negative affect and physical activity levels on anxiety levels in children. We
349 found that state anxiety levels of children in our cohort during the “stay-at-home” order were
350 more than five standard deviations greater than the mean reported by other healthy pediatric
351 populations prior to the pandemic (Mestre et al., 2019; Spielberger & Edwards, 1973; Zink et al.,
352 2020). Additionally, children reported greater screen and sedentary time than similarly aged
353 children from the NHANES (Belcher et al., 2010; Hunt et al., 2019). Interestingly, we found that
354 positive affect, negative affect and child physical activity levels in our cohort were similar to
355 those reported by other pediatric studies conducted prior to the pandemic (Bauer et al., 2019;
356 Belcher et al., 2010; Hunt et al., 2019; Zink et al., 2020).

357 Prior studies in countries first struck by the pandemic noted an increase in symptoms of
358 depression and anxiety in both children and adults (Cao et al., 2020; Xie et al., 2020; Zhang,
359 Wang, Rauch, & Wei, 2020). However, none of these studies have investigated relationships
360 between affect and mental health during the pandemic. Our study showed that positive affect was
361 related to lower state anxiety levels in children, independent of age, sex, socioeconomic status,
362 physical activity, and BMI. These findings are in keeping with larger cross-sectional studies
363 suggesting that positive affect is protective against anxiety during stressful times (O’Hara,

364 Armeli, Boynton, & Tennen, 2014; Sewart et al., 2019). Therefore, promoting methods to
365 maintain positive affect, such as educational interventions that encourage practicing gratitude
366 (Froh et al., 2014) and mindfulness (Kang et al., 2018), may be beneficial to children during
367 times of heightened stress, such as the COVID-19 pandemic. However, future studies are needed
368 to test this possibility.

369 While anxiety levels have been documented to be increased in adult populations during
370 the pandemic (Cao et al., 2020; McGinty et al., 2020; Zhang et al., 2020), the impact of COVID-
371 19 restrictions on child mental health is sparse (Xie et al., 2020). Similar to the one study
372 published in children during the COVID-19 lockdown in China (Xie et al., 2020), we found that
373 children during the “stay-at-home” order reported greater state anxiety compared to other
374 pediatric samples prior to the pandemic (Mestre et al., 2019; Spielberger & Edwards, 1973; Zink
375 et al., 2020). In addition to higher anxiety symptoms, Xie et al. found that school-aged children
376 in China reported higher depression symptoms (Xie et al., 2020). The authors hypothesized that a
377 reduction in outdoor activities and social interactions may have contributed to increased
378 depression and anxiety symptoms. Correspondingly, several studies have found that engaging in
379 physical activity is beneficial for mental health (Crews, Lochbaum, & Landers, 2004; Parfitt &
380 Eston, 2005; Parfitt, Pavey, & Rowlands, 2009). Interestingly, we found that children who
381 engaged in more physical activity had less reported state anxiety, independent of age, sex,
382 socioeconomic status, positive affect, and BMI. Taken together, these findings support a critical
383 role for physical activity in promoting the health and well-being of children. Engagement in
384 physical activity may be particularly important for children to help reduce anxiety during
385 stressful periods.

386 Similar to other studies in children during the “stay-at-home” order, we found an increase
387 in both sedentary and leisure screen time compared to nationally representative pediatric samples
388 before the “stay-at-home” order (Dunton et al., 2020; Fakhouri et al., 2013; Pietrobelli et al.,
389 2020; M. Xiang et al., 2020). Prior to the pandemic, the American Academy of Pediatrics
390 recommended that children engage in less than 2 hours a day of leisure screen time (Fakhouri et
391 al., 2013). However, children in our cohort reported an average of 6 hours a day of leisure screen
392 time. Additionally, children reported spending 11 hours a day being sedentary and in leisure
393 screen time. Importantly, prior studies in youth have shown that excessive screen and sedentary
394 time is associated with increased depressive symptoms and negative affect (García-Hermoso et
395 al., 2020; Sund et al., 2011). Correspondingly, we found that increased leisure screen time was
396 associated with negative affect in children, independent of age, sex, socioeconomic status, and
397 BMI. Similarly, more time spent sedentary was also associated with negative affect. While our
398 study design does not allow us to determine the directionality of the relationship between leisure
399 screen time and negative affect, our findings are in concert with previous large cross-sectional
400 studies demonstrating a dose-dependent relationship between screen-based activities and
401 depressive symptomatology such as negative affect in children (García-Hermoso et al., 2020;
402 Yang, Helgason, Sigfusdottir, & Kristjansson, 2013). Therefore, future studies should consider
403 investigating if limiting excessive leisure screen time could reduce the risk for negative affect
404 among children.

405 Our study was able to collect repeated measures of affect, anxiety and behavioral health
406 questionnaires in children over two months during the peak of the “stay-at-home” orders, but we
407 did not have baseline measures of affect or anxiety in this cohort prior to the pandemic to
408 compare to the measures collected during the pandemic. While we did compare affect, anxiety,

409 and activity levels in our cohort to other healthy pediatric populations prior to the pandemic, it is
410 worth noting that the normative comparisons that we used for anxiety were either limited in
411 sample size (Mestre et al., 2019; Zink et al., 2020) or not recent (Spielberger & Edwards, 1973).
412 However, to the best of our knowledge, there are no recent and large sample size normative
413 STAIC state-anxiety comparisons available in US children and/or adolescents. Moreover, we
414 assessed a limited number of behavioral factors that predicted levels of anxiety among children
415 during COVID-19 restrictions. Future pandemic-related studies should consider assessing other
416 potential environmental and psychosocial risk and protective factors for anxiety in children, such
417 as sleep (Alfano, Ginsburg, & Kingery, 2007) and social support (Sandler, Miller, Short, &
418 Wolchik, 1989). Additionally, we used a self-reported physical activity recall which is subject to
419 participant bias. However, self-report recalls provided pertinent information about specific
420 physical activities engaged in during the “stay-at-home” order. Finally, our small sample size
421 may limit the generalizability of our findings.

422

423 **Conclusions**

424 Overall, this study found that children reported heightened anxiety during the COVID-19
425 “stay-at-home” orders when compared to normative values from pediatric populations prior to
426 the pandemic. Importantly, we found that children who reported greater positive affect reported
427 lower anxiety symptoms. We also found that children who engaged in more physical activity
428 reported lower anxiety symptoms and this relationship was independent of positive affect.
429 Additionally, negative affect was positively correlated with both sedentary time and leisure
430 screen time. These study findings highlight the important mental health benefits of maintaining

431 positive affect, engaging in physical activity, and limiting leisure screen time, especially during
432 stressful periods.

433

434 **Acknowledgments:** The authors would like to thank the families who participate in the
435 BrainChild Study. The authors would also like to thank Ana Romero for managing the
436 BrainChild study, Mayra Martinez and Janet Mora-Marquez for recruiting volunteers and
437 helping collect participant data.

438

439

440 **References**

441 *About Child & Teen BMI | Healthy Weight | CDC.* (2018, November 27).

442 Ainsworth, B. E., Haskell, W. L., Herrmann, S. D., Meckes, N., Bassett, D. R., Tudor-Locke, C.,

443 ... Leon, A. S. (2011). 2011 Compendium of Physical Activities: A second update of

444 codes and MET values. *Medicine and Science in Sports and Exercise*, 43(8), 1575–1581.

445 doi: 10.1249/MSS.0b013e31821ece12

446 Alfano, C. A., Ginsburg, G. S., & Kingery, J. N. (2007). Sleep-Related Problems Among

447 Children and Adolescents With Anxiety Disorders. *Journal of the American Academy of*

448 *Child & Adolescent Psychiatry*, 46(2), 224–232. doi:

449 10.1097/01.chi.0000242233.06011.8e

450 Bauer, C. C. C., Caballero, C., Scherer, E., West, M. R., Mrazek, M. D., Phillips, D. T., ...

451 Gabrieli, J. D. E. (2019). Mindfulness training reduces stress and amygdala reactivity to

452 fearful faces in middle-school children. *Behavioral Neuroscience*, 133(6), 569–585. doi:

453 10.1037/bne0000337

454 Belcher, B. R., Berrigan, D., Dodd, K. W., Emken, B. A., Chou, C.-P., & Spuijt-Metz, D. (2010).

455 Physical Activity in US Youth: Impact of Race/Ethnicity, Age, Gender, & Weight Status.

- 456 *Medicine and Science in Sports and Exercise*, 42(12), 2211–2221. doi:
457 10.1249/MSS.0b013e3181e1fba9
- 458 Byun, W., Dowda, M., & Pate, R. R. (2012). Associations Between Screen-Based Sedentary
459 Behavior and Cardiovascular Disease Risk Factors in Korean Youth. *Journal of Korean*
460 *Medical Science*, 27(4), 388–394. doi: 10.3346/jkms.2012.27.4.388
- 461 Cao, W., Fang, Z., Hou, G., Han, M., Xu, X., Dong, J., & Zheng, J. (2020). The psychological
462 impact of the COVID-19 epidemic on college students in China. *Psychiatry Research*,
463 287, 112934. doi: 10.1016/j.psychres.2020.112934
- 464 Crews, D. J., Lochbaum, M. R., & Landers, D. M. (2004). Aerobic Physical Activity Effects on
465 Psychological Well-Being in Low-Income Hispanic Children. *Perceptual and Motor*
466 *Skills*, 98(1), 319–324. doi: 10.2466/pms.98.1.319-324
- 467 Dong, E., Du, H., & Gardner, L. (2020). An interactive web-based dashboard to track COVID-19
468 in real time. *The Lancet Infectious Diseases*, 20(5), 533–534. doi: 10.1016/S1473-
469 3099(20)30120-1
- 470 Dunton, G., Do, B., & Wang, S. (2020). *Early Effects of the COVID-19 Pandemic on Physical*
471 *Activity and Sedentary Behavior in U.S. Children*. doi: 10.33774/coe-2020-q6pz0
- 472 Ebesutani, C., Regan, J., Smith, A., Reise, S., Higa-McMillan, C., & Chorpita, B. F. (2012). The
473 10-Item Positive and Negative Affect Schedule for Children, Child and Parent Shortened
474 Versions: Application of Item Response Theory for More Efficient Assessment. *Journal*
475 *of Psychopathology and Behavioral Assessment*, 34(2), 191–203. doi: 10.1007/s10862-
476 011-9273-2
- 477 Fakhouri, T. H. I., Hughes, J. P., Brody, D. J., Kit, B. K., & Ogden, C. L. (2013). Physical
478 Activity and Screen-Time Viewing Among Elementary School–Aged Children in the

- 479 United States From 2009 to 2010. *JAMA Pediatrics*, 167(3), 223–229. doi:
480 10.1001/2013.jamapediatrics.122
- 481 Froh, J. J., Bono, G., Fan, J., Emmons, R. A., Henderson, K., Harris, C., ... Wood, A. M. (2014).
482 Nice thinking! An educational intervention that teaches children to think gratefully.
483 *School Psychology Review*, 43(2), 132–152.
- 484 García-Hermoso, A., Hormazábal-Aguayo, I., Fernández-Vergara, O., Olivares, P. R., & Oriol-
485 Granado, X. (2020). Physical activity, screen time and subjective well-being among
486 children. *International Journal of Clinical and Health Psychology*, 20(2), 126–134. doi:
487 10.1016/j.ijchp.2020.03.001
- 488 Golden, S. H., Lazo, M., Carnethon, M., Bertoni, A. G., Schreiner, P. J., Diez Roux, A. V., ...
489 Lyketsos, C. (2008). Examining a bidirectional association between depressive symptoms
490 and diabetes. *JAMA*, 299(23), 2751–2759. doi: 10.1001/jama.299.23.2751
- 491 <https://plus.google.com/+UNESCO>. (2020, March 4). Education: From disruption to recovery.
492 Retrieved June 12, 2020, from UNESCO website:
493 <https://en.unesco.org/covid19/educationresponse>
- 494 Hunt, E. T., Brazendale, K., Dunn, C., Boutté, A. K., Liu, J., Hardin, J., ... Weaver, R. G.
495 (2019). Income, Race and its Association with Obesogenic Behaviors of U.S. Children
496 and Adolescents, NHANES 2003–2006. *Journal of Community Health*, 44(3), 507–518.
497 doi: 10.1007/s10900-018-00613-6
- 498 Kang, Y., Rahrig, H., Eichel, K., Niles, H. F., Rocha, T., Lepp, N. E., ... Britton, W. B. (2018).
499 Gender differences in response to a school-based mindfulness training intervention for
500 early adolescents. *Journal of School Psychology*, 68, 163–176. doi:
501 10.1016/j.jsp.2018.03.004

- 502 Kiluk, B. D., Weden, S., & Culotta, V. P. (2009). Sport participation and anxiety in children with
503 ADHD. *Journal of Attention Disorders*, *12*(6), 499–506. doi:
504 10.1177/1087054708320400
- 505 Mason, T. B., O'Connor, S. G., Schembre, S. M., Huh, J., Chu, D., & Dunton, G. F. (2019).
506 Momentary affect, stress coping, and food intake in mother-child dyads. *Health*
507 *Psychology: Official Journal of the Division of Health Psychology, American*
508 *Psychological Association*, *38*(3), 238–247. doi: 10.1037/hea0000714
- 509 McGinty, E. E., Presskreischer, R., Han, H., & Barry, C. L. (2020). Psychological Distress and
510 Loneliness Reported by US Adults in 2018 and April 2020. *JAMA*. doi:
511 10.1001/jama.2020.9740
- 512 Mestre, J. M., Turanzas, J., García-Gómez, M., Guerra, J., Cordon, J. R., De La Torre, G. G., &
513 Lopez-Ramos, V. M. (2019). Do Trait Emotional Intelligence and Dispositional
514 Mindfulness Have a Complementary Effect on the Children's and Adolescents'
515 Emotional States? *Frontiers in Psychology*, *10*. doi: 10.3389/fpsyg.2019.02817
- 516 Mortality Analyses. (n.d.). Retrieved June 22, 2020, from Johns Hopkins Coronavirus Resource
517 Center website: <https://coronavirus.jhu.edu/data/mortality>
- 518 Nader, P. R., Bradley, R. H., Houts, R. M., McRitchie, S. L., & O'Brien, M. (2008). Moderate-
519 to-Vigorous Physical Activity From Ages 9 to 15 Years. *JAMA*, *300*(3), 295–305. doi:
520 10.1001/jama.300.3.295
- 521 New Poll: COVID-19 Impacting Mental Well-Being: Americans Feeling Anxious, Especially for
522 Loved Ones; Older Adults are Less Anxious. (n.d.). Retrieved June 12, 2020, from
523 <https://www.psychiatry.org/newsroom/news-releases/new-poll-covid-19-impacting->

524 mental-well-being-americans-feeling-anxious-especially-for-loved-ones-older-adults-are-
525 less-anxious

526 O'Hara, R. E., Armeli, S., Boynton, M. H., & Tennen, H. (2014). Emotional stress-reactivity and
527 positive affect among college students: The role of depression history. *Emotion*
528 (*Washington, D.C.*), 14(1), 193–202. doi: 10.1037/a0034217

529 Parfitt, G., & Eston, R. G. (2005). The relationship between children's habitual activity level and
530 psychological well-being. *Acta Paediatrica (Oslo, Norway: 1992)*, 94(12), 1791–1797.
531 doi: 10.1111/j.1651-2227.2005.tb01855.x

532 Parfitt, G., Pavey, T., & Rowlands, A. V. (2009). Children's physical activity and psychological
533 health: The relevance of intensity. *Acta Paediatrica*, 98(6), 1037–1043. doi:
534 10.1111/j.1651-2227.2009.01255.x

535 Pasco, J. A., Jacka, F. N., Williams, L. J., Brennan, S. L., Leslie, E., & Berk, M. (2011). Don't
536 worry, be active: Positive affect and habitual physical activity. *The Australian and New*
537 *Zealand Journal of Psychiatry*, 45(12), 1047–1052. doi: 10.3109/00048674.2011.621063

538 Peterson, J. C., Charlson, M. E., Hoffman, Z., Wells, M. T., Wong, S.-C., Hollenberg, J. P., ...
539 Allegrante, J. P. (2012). Randomized Controlled Trial of Positive Affect Induction to
540 Promote Physical Activity After Percutaneous Coronary Intervention. *Archives of*
541 *Internal Medicine*, 172(4), 329–336. doi: 10.1001/archinternmed.2011.1311

542 Pietrobelli, A., Pecoraro, L., Ferruzzi, A., Heo, M., Faith, M., Zoller, T., ... Heymsfield, S. B.
543 (2020). Effects of COVID-19 Lockdown on Lifestyle Behaviors in Children with Obesity
544 Living in Verona, Italy: A Longitudinal Study. *Obesity*, n/a(n/a). doi: 10.1002/oby.22861

545 *Positive Emotion: Integrating the Light Sides and Dark Sides*. (2014). Oxford, New York:
546 Oxford University Press.

- 547 Reynolds, E. (2020, October 1). Madrid locks back down as Europe's leaders sound alarm on
548 Covid-19 surges. Retrieved October 10, 2020, from
549 [https://www.cnn.com/2020/10/01/europe/madrid-lockdown-coronavirus-europe-](https://www.cnn.com/2020/10/01/europe/madrid-lockdown-coronavirus-europe-intl/index.html)
550 [intl/index.html](https://www.cnn.com/2020/10/01/europe/madrid-lockdown-coronavirus-europe-intl/index.html)
- 551 Rubinstein, D., Kim, J., Closson, T., & Gold, M. (2020, October 9). As New York City's Covid-
552 19 Lockdown Nears, Confusion and Anger Reign. *The New York Times*. Retrieved from
553 <https://www.nytimes.com/live/2020/10/08/world/covid-coronavirus>
- 554 Rudisch, B., & Nemeroff, C. B. (2003). Epidemiology of comorbid coronary artery disease and
555 depression. *Biological Psychiatry*, 54(3), 227–240. doi: 10.1016/S0006-3223(03)00587-0
- 556 Sandler, I. N., Miller, P., Short, J., & Wolchik, S. A. (1989). Social support as a protective factor
557 for children in stress. In *Wiley Series on Personality Processes. Children's social*
558 *networks and social supports* (pp. 277–307). Oxford, England: John Wiley & Sons.
- 559 Sewart, A. R., Zbozinek, T. D., Hammen, C., Zinbarg, R. E., Mineka, S., & Craske, M. G.
560 (2019). Positive Affect as a Buffer between Chronic Stress and Symptom Severity of
561 Emotional Disorders. *Clinical Psychological Science: A Journal of the Association for*
562 *Psychological Science*, 7(5), 914–927. doi: 10.1177/2167702619834576
- 563 Shrestha, R., & Copenhaver, M. (2015). Long-Term Effects of Childhood Risk Factors on
564 Cardiovascular Health During Adulthood. *Clinical Medicine Reviews in Vascular Health*,
565 7, 1–5. doi: 10.4137/CMRVH.S29964
- 566 Spielberger, C. D., & Edwards, C. D. (1973). *STAIC preliminary manual for the State-Trait*
567 *Anxiety Inventory for Children ("How I Feel Questionnaire")*. Palo Alto, Calif.:
568 Consulting Psychologists Press.

- 569 Sund, A. M., Larsson, B., & Wichstrøm, L. (2011). Role of physical and sedentary activities in
570 the development of depressive symptoms in early adolescence. *Social Psychiatry and*
571 *Psychiatric Epidemiology*, *46*(5), 431–441. doi: 10.1007/s00127-010-0208-0
- 572 Topçu, S., Orhon, F. Ş., Tayfun, M., Uçaktürk, S. A., & Demirel, F. (2016). Anxiety, depression
573 and self-esteem levels in obese children: A case-control study. *Journal of Pediatric*
574 *Endocrinology and Metabolism*, *29*(3), 357–361. doi: 10.1515/jpem-2015-0254
- 575 Watson, D., Clark, L. A., & Carey, G. (1988). Positive and negative affectivity and their relation
576 to anxiety and depressive disorders. *Journal of Abnormal Psychology*, *97*(3), 346–353.
577 doi: 10.1037//0021-843x.97.3.346
- 578 Weston, A. T., Petosa, R., & Pate, R. R. (1997). Validation of an instrument for measurement of
579 physical activity in youth: *Medicine & Science in Sports & Exercise*, *29*(1), 138–
580 143. doi: 10.1097/00005768-199701000-00020
- 581 Xiang, A. H., Wang, X., Martinez, M. P., Walthall, J. C., Curry, E. S., Page, K., ... Getahun, D.
582 (2015). Association of Maternal Diabetes With Autism in Offspring. *JAMA*, *313*(14),
583 1425. doi: 10.1001/jama.2015.2707
- 584 Xiang, M., Zhang, Z., & Kuwahara, K. (2020). Impact of COVID-19 pandemic on children and
585 adolescents' lifestyle behavior larger than expected. *Progress in Cardiovascular*
586 *Diseases*. doi: 10.1016/j.pcad.2020.04.013
- 587 Xie, X., Xue, Q., Zhou, Y., Zhu, K., Liu, Q., Zhang, J., & Song, R. (2020). Mental Health Status
588 Among Children in Home Confinement During the Coronavirus Disease 2019 Outbreak
589 in Hubei Province, China. *JAMA Pediatrics*. doi: 10.1001/jamapediatrics.2020.1619

- 590 Yang, F., Helgason, A. R., Sigfusdottir, I. D., & Kristjansson, A. L. (2013). Electronic screen use
591 and mental well-being of 10–12-year-old children. *European Journal of Public Health*,
592 23(3), 492–498. doi: 10.1093/eurpub/cks102
- 593 Zhang, S. X., Wang, Y., Rauch, A., & Wei, F. (2020). Unprecedented disruption of lives and
594 work: Health, distress and life satisfaction of working adults in China one month into the
595 COVID-19 outbreak. *Psychiatry Research*, 288, 112958. doi:
596 10.1016/j.psychres.2020.112958
- 597 Zhu, Y., Chen, X., Zhao, H., Chen, M., Tian, Y., Liu, C., ... Qin, S. (2019). Socioeconomic
598 status disparities affect children’s anxiety and stress-sensitive cortisol awakening
599 response through parental anxiety. *Psychoneuroendocrinology*, 103, 96–103. doi:
600 10.1016/j.psyneuen.2019.01.008
- 601 Zink, J., Berrigan, D. A., Broadney, M. M., Shareef, F., Papachristopoulou, A., Brady, S. M., ...
602 Belcher, B. R. (2020). The Effects of Interrupting Sitting Time on Affect and State
603 Anxiety in Children of Healthy Weight and Overweight: A Randomized Crossover Trial.
604 *Pediatric Exercise Science*, 32(2), 97–104.
- 605
- 606

Table 1. Participant Demographics (N=64).

Variable	N (%) or Mean±SD or Median (IQR)	Range
Age (years)	11.84±1.28	9.36 to 15.42
Sex	Girls: 40 (63%) Boys: 24 (37%)	
BMI z-score	0.87±1.15	-1.44 to 2.65
Child BMI Percentile Category	Healthy-weight: 34 (53%) Overweight: 10 (16%) Obese: 20 (31%)	
STAIC-State Anxiety	47.37±3.15	40.50 to 52
PANAS for children-Positive	16.16±4.10	7 to 25.00
PANAS for children-Negative	8.27±2.93	5 to 19.50
Sedentary time (min)	677.81±110.06	390 to 900.00
Screen time (min)	376.64±171.70	105 to 750.00
Time in MVPA (min)	45 (67.5)	0 to 240.00
Time in VPA (min)	0 (15)	0 to 150.00
Children who engaged in VPA	VPA: 17 (27%) No VPA: 47 (73%)	
Maternal Education	<=High school: 6 (9%) Some college: 19 (30%) College and post: 39 (61%)	
^aHousehold Income	0<=income <30 000: 5 (8%) 30000<=income <50 000: 20 (31%) 50000<=income <70 000: 23 (36%) 70000<=income <90 000: 8 (13%) 90000>=income: 8 (13%)	

^aSome percentages may not be equal to 100% due to rounding.

Abbreviations: BMI, body mass index. MVPA, moderate-to-vigorous physical activity. VPA, vigorous physical activity. STAIC, State-Trait Anxiety Inventory for Children (state anxiety). PANAS, Positive and Negative Affect Schedule for Children (positive and negative affect).

Table 2. Association between Affect and State Anxiety.

Predictor Variables	Beta (95% CI)	p-value	Covariates
Positive Affect	-0.38 (-0.55, -0.22)	<0.001***	Unadjusted
	-0.40 (-0.57, -0.22)	<0.001***	Age, sex, SES and BMI z-score
	-0.36 (-0.53, -0.18)	<0.001***	Age, sex, SES, BMI z-score and MVPA
Negative Affect	-0.04 (-0.31, 0.23)	0.79	Unadjusted
	-0.004 (-0.28, 0.28)	0.98	Age, sex, SES and BMI z-score
	-0.05 (-0.32, 0.22)	0.72	Age, sex, SES, BMI z-score and MVPA

***p-value<0.001

Abbreviations: SES, socioeconomic status (family income and maternal education). MVPA, moderate-vigorous physical activity.

Table 3. Association between Activity Levels and State Anxiety.

Predictor Variables	Beta (95% CI)	p-value	Covariates
Moderate-to-Vigorous Physical Activity	-0.27 (-0.47, -0.08)	0.007**	Unadjusted
	-0.27 (-0.47, -0.06)	0.01*	Age, sex, SES and BMI z-score
	-0.20 (-0.38, -0.01)	0.04*	Age, sex, SES, BMI z-score and positive affect
Vigorous Physical Activity	-0.11 (-0.46, 0.23)	0.52	Unadjusted
	-0.07 (-0.42, -0.29)	0.72	Age, sex, SES and BMI z-score
	-0.04 (-0.35, 0.28)	0.83	Age, sex, SES, BMI z-score and positive affect
Sedentary Time	0.002 (-0.005, 0.01)	0.63	Unadjusted
	0.003 (-0.004, 0.01)	0.44	Age, sex, SES and BMI z-score
	0.001 (-0.01, 0.01)	0.73	Age, sex, SES, BMI z-score and positive affect
Screen Time	0.002 (-0.003, 0.01)	0.42	Unadjusted
	0.003 (-0.002, 0.01)	0.24	Age, sex, SES and BMI z-score
	0.001 (-0.003, 0.01)	0.54	Age, sex, SES, BMI z-score and positive affect

**p-value<0.01

*p-value<0.05

Abbreviations: SES, socioeconomic status (family income and maternal education)

Table 4. Pearson R correlations between emotional regulatory responses (positive and negative affect), state anxiety, physical activity (MVPA and VPA), screen time, sedentary behavior and child adiposity in unadjusted model.

	Positive Affect	Negative Affect	State Anxiety	MVPA	VPA	Screen Time	Sedentary Time	BMI z-score
Positive Affect	1	-0.16	-0.50**	0.10	0.07	-0.11	-0.17	-0.03
Negative Affect	-0.16	1	-0.03	-0.08	-0.19	0.40**	0.28*	0.05
State Anxiety	-0.50**	-0.03	1	-0.34*	-0.08	0.10	0.06	-0.09
MVPA	0.10	-0.07	-0.34*	1	0.48**	-0.16	-0.41**	-0.06
VPA	0.07	-0.19	-0.08	0.48**	1	-0.13	-0.13	-0.01
Screen Time	-0.17	0.40**	0.10	-0.16	-0.13	1	0.59**	0.05
Sedentary Time	-0.11	0.28*	0.06	-0.41**	-0.13	0.59**	1	-0.08
BMI z-score	-0.03	0.05	-0.09	-0.06	-0.01	0.05	-0.08	1

*Denotes p-value<0.05.

**Denotes p-value<0.01.

MVPA=moderate-to-vigorous physical activity. VPA=vigorous physical activity. MVPA and VPA square-root transformed.

Table 5. Pearson R correlations between emotional regulatory states (positive and negative affect), state Anxiety, physical activity (MVPA and VPA), screen time, sedentary behavior, and child adiposity in adjusted models.

	Positive Affect	Negative Affect	State Anxiety	MVPA	VPA	Screen Time	Sedentary Time	BMI z-score
Positive Affect	1	-0.16	-0.48**	0.16	0.03	-0.17	-0.13	-0.09
Negative Affect	-0.16	1	-0.01	-0.12	-0.18	0.40**	0.28*	0.05
State Anxiety	-0.48**	-0.01	1	-0.33*	-0.05	0.16	0.10	-0.04
MVPA	0.16	-0.12	-0.33*	1	0.50**	-0.26*	-0.50**	0.05
VPA	0.03	-0.18	-0.05	0.50**	1	-0.16	-0.16	-0.04
Screen Time	-0.17	0.40*	0.16	-0.26*	-0.16	1	0.58**	0.03
Sedentary Time	-0.13	0.28*	0.10	-0.50**	-0.16	0.58**	1	-0.10
BMI z-score	-0.09	0.05	-0.04	0.05	-0.04	0.03	-0.10	1

Models adjusted for child age, sex and socioeconomic status and BMI z-score.

*Denotes p-value<0.05.

**Denotes p-value<0.01.

MVPA=moderate-to-vigorous physical activity. VPA=vigorous physical activity. MVPA and VPA square-root transformed.