[image: Rounded rectangle][image:][image:]

The sleep detective

Ideas to try in your personal search for a good night’s sleep

Marian Pearson
for Sleep East

	
What is sleep?

We don't often stop to try and define sleep. We all know what it is don’t we? We do it every day of our lives, at least a little bit, and when all is going well we take sleep for granted and don’t think about it very much. But when things start to go wrong we realise how important good quality sleep is.

Sleep affects:

· Physical health
· Mental health
· Memory
· Learning

Sometimes there is a bit of a vicious circle going on; for example perhaps we are sad because of the death of a relative or the loss of a relationship. This affects our ability to sleep through the night and we spend time in the night dwelling on our grief. We will become very tired, lack of sleep will affect the ability of the immune system to work in an optimal way and we pick up a cold. A bunged up nose means we are woken because breathing is not easy. So we lose more sleep. We are so tired we have no patience with the normal pressures of everyday life, so we argue with the people we care about. This makes us sad and we lie awake worrying. We get even less sleep, and so it[image:] goes on……

We try to cope. We crave carbohydrates to give us the energy to get through the challenges of the day. We use caffeine or nicotine to help us to manage the things we have to do……

Before we know where we are, we go to the doctor to say we are depressed and unwell. Medication may be prescribed. Some medications affect sleep. We end up with a difficult puzzle to unravel to get to the bottom of why it is that we seem unable to get sufficient rest. There are so many factors contributing to our lack of sleep that it seems impossible to unravel the tangle of strands.

Where on earth should we begin?

Gathering the evidence

To begin with, lets not worry too much about how we got into this mess! Let’s try and find out what is actually going on now - TODAY!

We are probably not going to be able to tackle our sleep problems entirely on our own. Everyone needs a bit of help and support. Sometimes we are so tired that we actually have no idea how severe the sleep difficulty is. How can we enlist the right sort of help if we don’t really understand exactly what is going on?

It is a good idea to keep a sleep diary. There are lots of different sleep diaries available free to download on the internet. If the one in this booklet doesn’t quite meet your needs have a look online and find one that asks the right questions for you. Remember you are collecting the information that will show you exactly what has gone wrong with the factors in your life that have an influence on sleep. It is very likely that there won't be just one cause of your sleep difficulty - remember that tangle of different coloured wools!

A doctor, or support worker is much more likely to take your sleep difficulty seriously if you can show in a SMART way exactly what is going on. With a sleep diary that you have filled in conscientiously you and your helper or friend will have specific information that you have measured over a timed period, we suggest at least two weeks, that together you will be able to use to set realistic and achievable targets to bring you closer to a good night’s sleep.[image:]

When you have found a sleep diary to suit you try to fill it in for a couple of weeks. Then sit down, put on your ‘sleep detective hat’ and have a good look at what you have written. Can you see any patterns? Do you need to ask slightly different questions for a few days to find out more information?

Ask your friend or support worker to have a look too. Do they see the same patterns that you do? Can a new pair of eyes pick out new, useful information?
SMART - Specific, Measurable, Achievable, Realistic, Timed. (This is a way of setting targets for yourself that are based on facts rather than impressions or feelings and will be most likely to work for you)

Morning Sleep Diary[image:]
	Start Date

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	Time I went to bed last night
	
	
	
	
	
	
	

	Time I got out of bed this morning
	
	
	
	
	
	
	

	Time I fell asleep
	
	
	
	
	
	
	

	I fell asleep:

Easily

A bit of a struggle

It was hard
Please tick
	
	
	
	
	
	
	

	I woke up:

How many times?

For how long?
	
	
	
	
	
	
	

	I slept a total of how many hours?

	
	
	
	
	
	
	

	These things kept me awake:
e.g. noises, light, pets, temperature, anxiety, pain, breathing difficulty etc
	
	
	
	
	
	
	

	When I woke up I felt:
Please tick

Refreshed

A bit less tired than when I went to bed

Tired

Exhausted
	
	
	
	
	
	
	

	Note anything else you think is important

	
	
	
	
	
	
	

Evening Sleep Diary[image:] [footnoteRef:1] [1: You may wish to add to your personal sleep diary periods of exercise, smoking, recreational drug use and other aspects of life which you suspect may be affecting your sleep.]

	Start Date
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	No. of caffeinated drinks in the morning
	
	
	
	
	
	
	

	No. of caffeinated drinks in the afternoon
	
	
	
	
	
	
	

	No. of caffeinated drinks in the evening (last 6 hours before bed)
	
	
	
	
	
	
	

	Exercise today
Say what exercise
e.g. 20 min walking
30 mins swim etc
	
	
	
	
	
	
	

	Medication
Include prescription and over the counter, also any recreational drugs used
	
	
	
	
	
	
	

	Naps
Say how long you were asleep
	
	
	
	
	
	
	

	Did you fall asleep when you did not plan to?
Say how long you were asleep?
	
	
	
	
	
	
	

	How did you feel today?
e.g. happy, relaxed, anxious, sad, angry etc
	
	
	
	
	
	
	

	No of units of alcohol-morning
	
	
	
	
	
	
	

	No. of units of alcohol-afternoon
	
	
	
	
	
	
	

	No. of units of alcohol-evening
	
	
	
	
	
	
	

	Time at which I turned off all TV and IT screens
	
	
	
	
	
	
	

Sleep Hygiene

This is a rather unfortunate term which really means anything that can influence how well we sleep! No one means to imply that people who don’t sleep are any grubbier than anyone else!

It has been shown that lots and lots of things we do during the day affect how well we sleep. Some are fairly obvious. For example, most people know that[image:] a cup of coffee tends to wake us up because it contains caffeine which is a stimulant. Lots of people use caffeinated drinks to help wake themselves up in the morning in order to be able to face the day. Not quite so many people know how long caffeine continues to have an effect on our ability to settle to sleep, after we have taken it. Of course different people react to the same stimulus in different ways, we have to look at averages and then work out our own situation bit by bit. However it seems to be true that the effect of caffeine lasts 4-6 hours. Therefore it is a good idea not to drink caffeinated drinks for the last 6 hours before you want a good night’s sleep. Lots of people will say that they drink coffee every night before they go to bed and then sleep really well. Lucky them, if they sleep really well they don’t need to change the way they behave, but if you are struggling to settle then caffeine will be on your detective’s list of possible causes to eliminate!

More or less everything we do during the day has the potential to affect the quality of our sleep.

These are the sleep hygiene issues for the sleep detective to look at:

· Sensory issues

· Setting up the bedroom for sleep

· Diet

· Light, Fresh Air and Exercise
· Medication

· Alcohol, smoking and recreational drug use

· Relaxing before bed

· Bedtime routines

Sensory issues

We are all sensory creatures and considering each of our senses one by one is a good technique to use when trying to work out what is going on that is contributing to your personal sleep trouble. Traditionally we were taught that we have five senses. So, sight, hearing, touch, smell and taste will all be important. In addition it can be very useful to consider proprioception and the vestibular sense.

Proprioception is the sense of the relative position of the parts of one’s own body in space, and of the strength of effort being employed in movement. Sometimes when teenagers are growing fast you can see them tapping their body or jiggling their legs to give themselves proprioceptive feedback about the position of their body.

Our vestibular sense is an elaborate sense that is involved in body position and movement of the head. It comes from sensors in our inner ear and is activated when there is a change in gravity or when our head moves. We would feel very dizzy without our vestibular sense. It helps us focus and feel centred.[footnoteRef:2] [2: http://study.com/academy/lesson/vestibular-sense-in-psychology-definition-example.html accessed 20 June 2017]

Sensory integration is the process of organising and responding to the information we receive from all of the senses. Some people have more difficulty in processing and coordinating all this information than others and this can affect many aspects of life including sleep.

For example, some people like heavy bedclothes and being tucked in tightly. This helps them to understand where their body is in the bed and provides reassurance and comfort. Others prefer to have lightweight bedclothes that move with them when they turn over in bed. The texture and feel of nightwear can also have a big effect on the ability of some of us to settle and sleep well.

Some people like the feeling of space offered by a large room. Others prefer the security they find in a small space, ordered to make them feel comfortable. If your bedroom feels big and scary, can you find a way of adapting it with screens or a tent over the bed to make yourself feel more relaxed and thus more able to settle to sleep? If you feel cramped and enclosed in your small room, can you make it more orderly, paint it a lighter colour, rearrange the furniture or get yourself new storage units to make it seem bigger?
Setting up your bedroom for sleep

Is the room in good repair? Deal with draughts and damp and make your bedroom a comfortable and relaxing place to be.

Is the room an appropriate temperature for sleep? Approx 16 degrees is ideal. Cool is conducive to good sleep, keep cosy with bedding to suit you.

Is the bedroom relaxing? Are the decorations calming colours? Is the room used just for sleeping or is it also an office, games room or craft space? If there is a shared use, could you make it less distracting by putting away or covering up equipment.

Is the bedroom orderly? Can you find the things you need easily? Are there piles of papers and clothes that would be better tidied away?

Think about light. Dark encourages sleep. Is there distracting light coming in from outside? Would black out blinds be helpful? If you need a nightlight it should be red; blue light stimulates cortisol release which works against the effect of melatonin, the sleep hormone which is released when it gets dark.

Is there a TV/computer/games console? The light from screens can keep you awake, even standby lights can be distracting and can be turned off or covered to aid sleep.

Look critically at your nightclothes and bedding. Are you warm, but not too hot? Are your nightclothes cosy, but not sweaty? Do you feel comfy with light bedding or do you prefer to feel a bit of weight or be tucked in tightly? Are your pillows a comfortable height, too lumpy, or old and need replacing? Is your mattress more than ten years old?

Notice if there are noises which help keep you awake. Do you live on a busy road? Could you fit double glazing? Does the heating switch on or off with a click? Could you alter the timer? Does your neighbour work shifts and wake you by starting the car very early or coming home very late? Could you ask him to park a bit further away?

Could you cover background noise by playing soft, relaxing music or using a white noise machine or app?

Notice how many of these questions designed to help your detective work are concerned with sensory issues.
Diet
Sleep supporters
A little food in your stomach may help you sleep so consider a light snack before bed.

Foods containing melatonin (the sleep hormone) or which support melatonin production
e.g. Walnuts, Tart cherries
University of Texas researchers found that walnuts contain their own source of melatonin, which may help you fall asleep faster.
Cherries, particularly tart cherries, naturally boost levels of melatonin. In the study, subjects who drank cherry juice experienced some improvement in their insomnia symptoms compared to those who drank a placebo beverage.

Foods containing tryptophan or which aid tryptophan uptake
e.g. Milk, cheese, yogurt
Old wives’ tales suggest that warm milk can make you sleepy, but the truth is any dairy product can help. Calcium found in cheese, yogurt, milk, helps the brain use the tryptophan found in dairy foods to manufacture sleep-triggering melatonin. Carbohydrates make tryptophan more available to the brain so a light snack with carbs and a diary product in combination can make a good bedtime snack.
Also recommended are foods which aid tryptophan uptake:
Chamomile Tea, Passionfruit tea, honey, kale, shrimp and lobster, hummus, nuts and seeds, bananas and ELK !

Foods containing magnesium
Almonds are rich in magnesium, a mineral needed for good quality sleep (and also a known headache remedy).

Lettuce is soporific
Some species of lettuce secrete a milky sap called lactucarium. In the 19th century, this was known as 'Lettuce opium' and used as a sedative, a painkiller and to treat insomnia.

Saffron
Is believed by some to help sleep, so go on, put it in your paella if you want to sleep well!

Kiwi fruit
A recent study shows that participants who ate two kiwi fruit an hour before bedtime showed significantly improved sleep onset, duration, and efficiency using both subjective and objective measurements. It doesn’t seem to be clear exactly why kiwis have this effect but the study has been replicated and it does appear to work!

Sleep thieves

A heavy meal before bed is likely to keep you awake.

High fat foods may disrupt sleep cycles.

A heavy meal activates digestion, which can lead to night-time trips to the bathroom.

Caffeine
It's no surprise that an evening cup of coffee might disrupt your sleep. Even moderate caffeine can cause sleep disturbances. But don't forget about less obvious caffeine sources, like chocolate, cola, tea, and decaffeinated coffee. For better sleep, cut all caffeine from your diet 4-6 hours before bedtime. Even green tea has some caffeine. All these drinks are best avoided for 4-6 hours before bedtime.

Eating too much, too late or too spicy
Lying down with a full belly can make you uncomfortable, since the digestive system slows down when you sleep. It can also lead to heartburn, as can spicy cuisine. Make sure to finish a heavy meal at least three and preferably four hours before bedtime.

Eat high protein, high[image:] fat foods earlier in the day
Maybe this is the reason for the traditional British breakfast! Protein-rich, high-fat foods are harder to digest. So skip the fatty high-protein snack before bedtime and opt for a glass of warm milk or some sleep-friendly carbs, like crackers, maybe with a bit of cheese, but not a large portion of this fatty, high protein food.

Fluids
Staying hydrated throughout the day is great for your body, but it is a good idea to drink less before bed. You're sure to have interrupted sleep if you're constantly getting up to go to the bathroom.

Sugary drinks
These may be stimulating and are best avoided for at least 3 hours before bed. Consider drinking water or look out for low sugar alternatives. Check information about alternative sweeteners for any potential effects upon sleep.

Light, Fresh Air and Exercise

Our bodies release melatonin, the sleep hormone in response to the absence of light, especially blue light. This means we are more likely to be sleepy when it is dark, and more likely to be awake in daylight.

In order to sleep well it is helpful to get out into daylight every day, especially in the morning. A period of at least 20 minutes having a brisk walk outdoors is a useful daily habit to develop. Try to take at least one 20 minute period of aerobic exercise every day.

In the UK the amount of daylight in midsummer is very different from the amount in midwinter. Therefore we must be canny and use what we know about the effect of light exposure on sleep to control artificial lighting to maximise our chance of getting enough rest. When it is time to get up open the curtains and let in the light. If it is still dark outside and you have to be up, put on bright lights. If you find this difficult to do for yourself consider asking another member of the household to do it for you, or use a timer switch. The light will stimulate cortisol release, giving you more impetus to get on with the day’s challenges.

Conversely in the winter you may start to feel sleepy in the late afternoon, about 4.00pm when it starts to get dark. Put on the lights and try not to nap this late in the day as a nap will be likely to delay the time that you settle to sleep for the night.

If you have children whose bedtime comes round while the sun is still high in the sky, use curtains, blinds and dimmer switches to gradually reduce the amount of light to which they are exposed and indicate to their bodies that it is time for rest. Black out blinds in the bedroom can make a big difference to settling times. Be aware that modern bathrooms tend to be the brightest lit rooms in the house. Think about whether you can light the bathroom more dimly so that a visit to the bathroom does not stimulate cortisol release. Cortisol works against the effect of melatonin and makes sleep more difficult.

Plan vigorous exercise to take place well away from bedtime. Running, competitive sports and visits to the gym will be stimulating and it will take time to wind down afterwards before your body is ready to sleep.

Medication

Review all the medication you take
· Make 2 lists: one of prescribed medication, and one of any over the counter medication that you take regularly.

· Check the information sheet that comes with each type of medication and find out whether it is known to affect sleep.

· Never stop taking prescribed medication without discussing the situation with the doctor who prescribed it.

· Note any medications (prescribed, or over the counter) you feel might be affecting your sleep on your sleep diary and look out for patterns and trends.

· Take your sleep diary with you to discuss the situation with your doctor. Would it be possible to change your medication to something which is less likely to disrupt sleep? Would changing the time of day at which you take your medication help to minimise any potential sleep disruption?

Be aware of all the potential effects of medications
· Become an avid reader of drug information sheets. Look out for the word ‘sleep’.

· Be aware many non-prescription painkillers also contain caffeine. You may wish to take an alternative in the last few hours before you plan to sleep

· If you are using diuretics you will be more likely to wake at night to use the bathroom. If your diuretic also contains caffeine sleep disruption is all the more likely. You may wish to ask your doctor if there is a suitable alternative without caffeine. Take your sleep diary to your consultation to show why you feel the caffeine might not be best for you.

Do not take over the counter medications to aid sleep
· People sometimes take over the counter medications e.g. antihistamines to help them settle to sleep. You should always discuss the situation with your doctor before doing this.

Alcohol, smoking and recreational drug use

Alcohol
Alcohol may help you fall asleep faster, but you may experience frequent awakenings, less restful sleep, headaches, night sweats and nightmares. If you're drinking alcohol in the evening, balance each drink with a glass of water to dilute the alcohol's effects. For a good night's sleep, the better bet is to avoid alcohol 4-6 hours before bedtime.

Smoking
Nicotine is a stimulant, with effects similar to caffeine. Ideally it is best to avoid smoking altogether but especially for 4-6 hours before bedtime or if you wake up in the middle of the night. You may wish to seek health advice about giving up or reducing smoking. If you think nicotine may be affecting your ability to sleep well, start by noting the times that you smoke on your sleep diary and then discuss the patterns of sleep in relation to smoking with a health professional.

Illegal drugs[footnoteRef:3] [3: The information from the next 3 paragraphs is taken from Sound Sleep p22 a teaching pack for schools produced by Sleep Scotland.]

Some illegal drugs are sedatives and some are stimulants, e.g. cannabis is a sedative, cocaine and ecstasy are stimulants. Different types of drugs have different effects on our bodies. All drugs will affect sleep quantity and sleep quality. They affect our ability to settle to sleep and stay asleep. Many illegal drugs are linked to mood changes that can lead to depression and a cycle of dependency on more drugs.

Legal highs
A legal high is defined as any intoxicating drug that has not been prohibited by law, which is used specifically for its intoxicating effect. Increasingly the term is being applied to plants or chemical substances which are often sold on the internet under a variety of labels - fertilisers, bath salts, party powder. There are more reports coming from hospitals of patients suffering from side effects such as vomiting, anxiety, hallucinations and other potentially life-threatening problems. All these symptoms will affect the quality of our sleep. Many legal highs also appear to be depressant in their nature.

All of these substances will detrimentally affect our body clocks and our sleep/wake routines, which will impact on our physical and emotional well-being. It may be that individuals take these substances to help cope with broken sleep patterns or to deal with excessive tiredness during the day. This may however lead to a cycle of dependency and may cause long term sleep problems.
Relaxing before bed

Relaxing the body

Be physically active during the day
20-30 minutes of daily exercise in the morning or early afternoon can help the body to relax in the evening. Exercising too late in the day may have the effect of energising rather than relaxing the body.

Practice deep breathing
Close your eyes and breathe in deeply through your nose counting to five. next breathe out through your mouth, again counting to five. Continue until you feel your heart slowing down and your body relaxing. Try to clear your mind of all other thoughts by focusing on your breathing. If you make this part of your bedtime routine you will begin to associate the breathing activity with going to sleep.

Try progressive muscle relaxation
Starting with your toes and moving up the body, flex and contract each muscle group for about ten seconds each, visualising each part of the body as you tense and relax it. Move on to calves, thighs, backs, arms and face. Try to keep all other muscles relaxed while you concentrate on each group in its turn.

Gentle yoga
A slow steady yoga routine of 5-15 minutes can help relieve tension. Bedtime is not the time for energising power poses. Just do basic twists and stretches. Take advice from your yoga teacher.

Take a warm bath
Not too hot, not too cool. Soothing music, dim light and aromatherapy oils (try lavender or chamomile) can help you relax even more. A regular night time bath can help your body recognise that it is time for sleep.

Relaxing the mind

Put in strategies to deal with anxiety and stress earlier in the day.
Set aside a regular time each day to deal with the issues which come into your mind when you are trying to sleep and cause you to worry, release cortisol and therefore stay awake. Try to plan strategies for reducing and eliminating worries at this time. Keep a notebook in which you write down issues which come to mind at other times of day. This will form your agenda for things that need to be sorted out the next day at a more appropriate time when you are rested and more able to deal with them.

Plan time to wind down before bed
You may find it helpful to use techniques to let go of stressful thoughts so that you can relax and go off to sleep. e.g.

· List the day’s achievements

· If you use a ‘to do’ list, tick off the things you have done today

· Keep a diary

· Write down your jobs for tomorrow so they are less likely to worry you at night, because you have thought about how you will deal with them

· Meditate

Turn off the TV and all IT equipment about 90 minutes before you plan to settle to sleep
TV and computer screens are stimulating. In addition they emit blue light which stimulates the release of cortisol which works against the effects of melatonin and tends to keep us awake. Cortisol is the same hormone that is released in response to stress. At the end of the day we are trying to decrease stresses and maximise the chance of sleep. Therefore keep screen time well away from bedtime.

Use relaxing activities to distract yourself from your worries
In the last hour before bed read a book, follow a hobby, do craft work, make a model, try drawing or colouring, listening to calming music or story CDs. The idea is to find an activity that will occupy your mind with something pleasant which will not leave room for your worries to rush in.

Visualisation exercises
These can reduce stress and anxiety. Imagine a place where you feel happy and relaxed. Imagine what you can see, hear, smell, feel and taste. Your scene can be a real place you remember or entirely imaginary; maybe a warm beach, a cool forest or the back garden of your childhood home.

Word or number puzzles may be helpful
Try Sudokus or crosswords, memorise a poem or a song. The idea is that the exercise is simple enough to make you feel relaxed, but sufficiently distracting to prevent you from stressing out about your worries.

Spend time with your partner or other family members
Play a game (no screens!), read to each other, try hand or foot massage, share the positive moments of your day, plan little treats, have a relaxing, (caffeine and alcohol free!) drink together before you go up to bed.

Bedtime routines

What happens during the day has an effect on how you sleep. It is good to plan in both time outdoors in daylight and fresh air, and exercise during the day and early part of the evening.

During the last hour before sleep it is important to relax and prepare the body and mind for sleep. Modern life is busy and stimulating and in order to sleep well we need to wind down and prepare for rest.

Food and drink
Go to bed feeling comfortable and not hungry. Have your evening meal at least three hours before you plan to sleep. Have a pre-bedtime snack. Choose low sugar and caffeine free drinks. Look for foods which support melatonin release. Avoid alcohol and caffeine for 6 hours before sleep.

Take a relaxing bath
Baths are relaxing so long as they are not too hot or cold. Consider a candlelit bath as bathroom lights tend to be bright and bluish. Showers are stimulating and therefore best kept for earlier in the day.

Light
Draw curtains to keep daylight out in summer if you prefer to go to bed early. Dim the lights to encourage melatonin release. Avoid TV/mobile phone/computer/games console for the last hour before sleep.

Relaxing activities
Put the work away! Turn off the computer and anything else with a lighted screen. No more housework! Read, chat, draw, colour, make models, knit, do crafts, talk to people you love on the phone (landline!), cuddle, sex, follow your hobbies and interests, relax, give and receive massage.

A one way street to bed
Try to follow the same routine each night at roughly the same time. Have your snack, do your chosen relaxing activities, go to the bathroom, get changed for bed, settle comfortably to sleeping in roughly the same order each night. Enjoy the last hour before rest.

You may find it useful to use the bedtime routine planner on page 19. On page 18 there is an example to give you an idea of how it could work out. We are all different and you will need to think carefully about a routine that will suit you.

Bedtime Routine Planner (Example)[image:]
Everyone is different so you will need to plan a routine that will address some of the issues you have identified in your role as ‘sleep detective’ and which it is realistic to expect yourself to keep to.Time
Routine
During the day I will…
Go for a 20 minute walk as early as I can manage.

Try to stop caffeinated drinks after 4.00pm.

Make an appointment to discuss cutting down my smoking.

Keep a ‘worry book’ and sit down and tackle one problem at 2.00pm. I will start by making a plan to make my bedroom a nicer place to rest. I will ask Mary to help me if I find this difficult
7.00pm
Dinner
7.20pm
Wash up
Watch TV
Text friends
Play on X-box
9.00pm
Turn off TV
Put phone on charge downstairs
Turn off games console
Colouring
Listen to my music
9.50pm
Call mum to say ‘Goodnight’
10.00pm
Upstairs
Check bedroom ready for sleep
Clean teeth
10.10pm
Warm relaxing bath with calming essential oils
10.30pm
Pyjamas on
Read a chapter of my library book or Empire magazine
11.00pm
Lights off
Play relaxation tape

Bedtime Routine Planner[image:]

	Time
	Routine

	During the day I will…
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Be kind to yourself. Do not try to change everything at once. The best way to improve your sleep is to be observant and notice the things that are contributing to your sleep difficulty. Experiment with changes to your routine and keep a sleep diary to monitor exactly what is happening. Don’t be afraid to ask for help if you need it. Don’t expect instant miracles, but do expect that by being observant and persistent you will be able to sleep better, bit by bit.
[image:]

Sleep East is a CIC (Community Interest Company) which exists in order to support people to sleep well.

We offer workshops to help people to understand how sleep works and how they can work out why they have a sleep difficulty and take steps to improve their sleep. We have specialised workshops for families, children with special and additional needs, professionals who work with children, early years workers, adults who struggle to sleep well. If you need a particular approach, just call the office and tell us how we can help you.

We can provide sleep counselling either through home visits or, in simpler cases, on the phone and by email. Just call the office for further details.

Joy Bishop and Marian Pearson
Sleep Counsellors

Sleep East

Tel: 01692 402240

www.sleepeast.com

email:

joybishop@sleepeast.co.uk

marianpearson@sleepeast.co.uk

Twitter: @bettersleepnow
image3.tif

image4.tif
QA
©=

Suwe

image1.png

image1.tif

image2.png
~ Sleepeast.

W

image2.tif

