

[image: 001]

Table of Contents

Title Page

Dedication

Acknowledgements

PART I - An Introduction to Sleep

ONE - Sleep Deprived No More

Common Sleep Issues Faced by Pregnant Women and New Moms

How Much Sleep Do You Need?

How Much Sleep Are Pregnant and New Moms Actually Getting?

Why Sleep Matters

What You’ll Learn in This Book

Reminders

TWO - How We Sleep: The Basics

What Is Sleep?

Sleep Stages

Why Do We Sleep?

“Why Do I Feel So Tired During the Day?”

Do You Have a Sleep Problem?

Reminders

THREE - Tips for Improving Your Sleep

Put Yourself on a “Sleep Hygiene” Routine

A Sleep-Friendly Lifestyle

Make Your Bedroom a Sleep Haven

Juggling Sleep with Shift Work

Reminders

PART II - Sleep and Pregnancy: Trimester by Trimester

FOUR - The First Trimester

Common Causes of Sleep Problems During the First Trimester

Common Early-Pregnancy Sleep Disorders

Sleepy, Fatigued . . . and Just Plain Tired

Pregnancy the Second, Third, or Fourth Time Around

Cope with Life’s Demands

Solve Sleep Problems in Older Children Now

Reminders

FIVE - The Second Trimester

The Good News

. . . And Now for the Bad News

Causes of Sleep Problems During the Second Trimester

Common Mid-Pregnancy Sleep Disorders

Reminders

SIX - The Third Trimester

Looking at the Numbers

Causes of Sleep Problems During the Third Trimester

Common End-of-Pregnancy Sleep Disorders

Bed Rest

Looking Ahead

Reminders

PART III - Solving Common Sleep Problems

SEVEN - Insomnia

Symptoms of Insomnia

What Causes Insomnia?

Are Anxious Thoughts Keeping You Up at Night?

Getting Sleep: What You Can Do

Behavioral Strategies

Medication

Talk to Your Health Care Provider

Reminders

EIGHT - Restless Legs Syndrome and Periodic Limb Movement Disorder

Restless Legs Syndrome (RLS)

Periodic Limb Movement Disorder

RLS, PLMA, or Both?

How Common Are RLS and PLMD During Pregnancy?

What Causes These Conditions?

Making the Diagnosis

What Else Could It Be?

What You Can Do

What to Avoid

Talk to Your Health Care Provider

Reminders

NINE - Snoring and Sleep Apnea

Snoring

Sleep Apnea

Are You at Risk for Developing Snoring and Sleep Apnea?

Impact of Snoring and Sleep Apnea During Pregnancy

Making the Diagnosis

What You Can Do

Medical Treatments

Talk to Your Health Care Provider

Reminders

PART IV - After the Baby Is Born

TEN - The First Six Weeks

Surviving (and Enjoying) the First Six Weeks

So How Do You Get Some Sleep?

Be Good to Yourself

Breast-feeding and Sleep

Bottle-Feeding and Sleep

Sharing Nighttime Duty

Postpartum Depression

Reminders

ELEVEN - Six Weeks to Six Months

Moms and Sleep by the Numbers

How to Get More Sleep and Feel Less Sleep Deprived

Going Back to Work

Don’t Forget Your Marriage

Reminders

TWELVE - Helping Your Baby Sleep Through the Night

Be Realistic

Sleep Safety

Co-sleeping

Coping with Day/Night Reversal

Sleep and Breast-feeding

Manage Feedings to Maximize Sleep

Establish Good Sleep Habits Early

Make Sleep Transitions by 3 Months

And One Final Piece of Advice—Savor the Moments

Reminders

Appendix A: - Your Sleep Diary

Appendix B

Index

Copyright Page

JODI A. MINDELL, PHD, is the author of Take Charge of Your Child’s Sleep: The All-in-One Resource for Solving Sleep Problems in Kids and Teens and Sleeping Through the Night: How Infants, Toddlers, and Their Parents Can Get a Good Night’s Sleep. She is the associate director of the Sleep Center at the Children’s Hospital of Philadelphia and professor of psychology at Saint Joseph’s University.

[image: 001]

To Scott and Caelie, as always

 Acknowledgments

 My deepest appreciation goes to those who continue to support my endeavors to educate the world about sleep: my agent, Carol Mann, and my editor, Katie McHugh, for believing in this project; Mark Turner, my all-time champion; Emily Miles Terry, Leslie Rossman, and Linda Phelan of Open Book Publicity; all of the hardworking folks at Johnson’s Baby who support my dream to get the word out about sleep, including Lorena Telofski, Kate Luedtke, Ben Wiegand, Ellen Kurtz, Brian Gartside and my colleagues in the Department of Psychology at Saint Joseph’s University and in the Sleep Center at the Children’s Hospital of Philadelphia, as well as all of my colleagues in the world of pediatric sleep, including Judy Owens, Lisa Meltzer, Avi Sadeh, and Mary Carskadon.

Huge thanks go to all of my friends and relatives who have been there throughout the years, especially my parents, who continue to provide all their support and encouragement. But my biggest thank-you continues to go to my two favorite people in the whole world: my husband and biggest supporter, Scott McRobert, since none of what I do would be possible without him; and my daughter, Caelie, who continues to be the center of our universe and who luckily doesn’t mind that her mom travels all the time and who loves her “daddy-daughter days.”

PART I

 An Introduction to Sleep

ONE

 Sleep Deprived No More

“To sleep, perchance to dream—ay, there’s the rub.”

—Shakespeare, from Hamlet

Ahhh, to sleep! Doesn’t that sound glorious? There is nothing better than crawling into bed after a long day and falling into a deep sleep, not waking until the next morning. Unfortunately, blissful sleep may be just a fond memory. Now that you are pregnant or a new mom, sleep may not be as simple or as easy as it used to be.

Most pregnant women struggle with sleep problems. And these problems don’t just start in the third trimester. Rather, thanks to surging hormones, sleep disturbances may begin right at the start of pregnancy. That means that you may experience nine long months of problems sleeping. And unfortunately, obstetricians and other health care providers often ignore sleep problems. Pregnant women are frequently told that it is just part of pregnancy and they must deal with it. Usually the most sympathy they receive is a comment from friends and family: “Just wait until you have the baby, then you’ll know what lack of sleep means.”

Once the baby arrives, expect less sleep, at least for the first few months. Your baby is going to be up during the night, especially in the first month or two, and yes, there are sure to be some tough days. After that, your baby’s sleep schedule will start to become more predictable and everyone in the house will start getting more sleep. However, heading back to work, taking care of other children, and life’s ups and downs can all contribute to continued sleep issues.

Luckily, however, even during pregnancy and post-baby, sleep is possible. You don’t have to suffer through countless sleepless nights and spend your waking moments feeling totally sleep deprived. This book will show you many things that you can do to get the sleep you need so that you can fully experience the wondrous moments of pregnancy and your brand-new baby.

 Common Sleep Issues Faced by Pregnant Women and New Moms

SLEEP ISSUES ARE almost universal! Look left. Look right. If you see a pregnant woman or a new mom, chances are that she’s experiencing some type of sleep struggle, whether just waking up for a quick trip to the bathroom or experiencing prolonged sleepless nights. The National Sleep Foundation’s Sleep in America Poll 2007 surveyed women of all ages and found that pregnant women and new moms were especially likely to experience sleep problems.

		Pregnant Women 	New Moms
	Report that they rarely or never get a good night’s sleep	30%	42%
	Experience insomnia at least a few nights a week	84%	84%
	Snore	27%	29%
	Have restless legs syndrome	21%	8%
	Nap at least twice a week	54%	40%
	Have driven drowsy at least once a month	31%	38%

 Pregnancy

In addition to the above findings by the National Sleep Foundation, a study that we conducted in my lab on sleep during pregnancy found that 97 percent of pregnant women fail to sleep through the night by the end of their pregnancy and 92 percent sleep restlessly. So just about every pregnant woman faces some kind of sleep issue. Just because sleep problems are typical during pregnancy, however, doesn’t mean that you can’t do anything about them. Your sleep may never be perfect while you are pregnant, but there are many things that you can do to improve it as much as possible. That is what this book is about: helping you sleep better so that you can feel your best.

 New Moms

Similarly, new moms are not getting the sleep they need. A majority of new moms do not get enough sleep at night, and most say they don’t get a good night’s sleep most nights. Some of these sleep issues are related to being up with the baby during the night, but another portion are due to poor sleep habits and other common sleep disrupters. Again, this book is here to help.

 How Much Sleep Do You Need?

THE AVERAGE ADULT needs 8 hours of sleep. Actually, studies indicate that it is really 8.2 hours (8 hours and 14 minutes). This number comes from classic studies in which adult volunteers stayed in caves for weeks at a time. All of the adults ended up getting 8.2 hours of sleep every night. There are some individual differences, so we typically recommend that adults need between 7 and 9 hours of sleep at night. That’s right, there are just as many people who need less than 8 hours of sleep at night as there are who need more than 8 hours.

Interestingly, recent research seems to show that there really aren’t that many individual differences in sleep need. Rather, it indicates that there are individual differences in how well people tolerate being sleep deprived. That is, everyone needs about 8 hours of sleep, but some women have an easier time getting by on 5 or 6 hours than others. Unfortunately, there is no way to train your body to handle being sleep deprived. You can either tolerate it or not. Figuring out whether you are one of these people, though, will help you determine the minimum number of hours of sleep that you need (see quiz, pages 8-9).

 How Much Sleep Are Pregnant and New Moms Actually Getting?

ONE QUESTION THAT often is asked is how much sleep women really get when they are pregnant and after the baby is born. One study surveyed women before they were pregnant, during their pregnancy, and then in the three months after their delivery. Below are some of the results of this study.

[image: 003]

In general, this study found that pregnant women are actually getting, and likely needing, more sleep during pregnancy, but that amount drops greatly after the baby is born. In addition, sleep problems are much more common during pregnancy. Some of these sleep problems, like snoring, are specific to pregnancy, whereas others, such as waking at night, become almost universal for both pregnant women and new moms.

Older Pregnant Women Sleep Less

Another interesting finding in this study was that pregnant women over the age of 35 spent the least amount of time in bed, had the shortest amount of total sleep, and woke up earliest in the morning, compared to younger pregnant women. Why is that? It seems that older women are more likely to have established careers, are more likely to be working throughout their pregnancy, and spend less time in bed. All of these factors lead to less sleep overall. Women over 35 should keep this in mind. Adjust your schedule to maximize how much sleep you get, being sure to go to bed early and not wake up too early.

It’s Harder the First Time Around

Patricia was pregnant with her second child and was exhausted, especially after running around with her 2-year-old all day. She usually headed to bed soon after tucking in her daughter.

In addition, for some reason, sleep is much more problematic for women the first time around. Contrary to what you might expect, women who are pregnant with their first baby get less sleep at night than women who are pregnant with their second, third, or fourth child. This trend continues once the baby is born. At one month after the birth of a baby, women with more than one child sleep much better at night than women who just had their first baby.

This difference is likely related to a change in priorities and even a change in identity. Women pregnant for the first time are not yet in “mommy mode” and may not have changed their lifestyle yet to reflect this change in status. They may still be working longer hours, staying up later at night, and haven’t yet changed their schedules and expectations to be more baby and kid friendly.

Quiz

Are You Getting Enough Sleep?

TO FIGURE OUT if you are getting enough sleep and functioning at your best, take the following test.

Consider the past week or two and answer true or false to the following statements.1. When I wake up in the morning, I feel groggy.
2. I fall asleep at night in less than 5 minutes.
3. I could fall asleep at any time.
4. I have fallen asleep at a time when I shouldn’t have, such as while driving or talking on the phone.
5. I often fall asleep in the evening while watching television or reading (not while in bed).
6. I nap most days.
7. I become drowsy when doing repetitive tasks.

If you answered true to two or more of the above statements, you are probably not getting enough sleep.

 Why Sleep Matters

Michelle, mom of 10-month-old Alex, asked only one thing of her husband for Mother’s Day—a night in a hotel room all by herself so that she could sleep!

LIKE MICHELLE, THERE are many new moms who crave a good night’s sleep. If you are at the point where your greatest wish in life is one night of sleep, then you need to do something about it. So get that hotel room or spend the night at your mom’s or best friend’s house. Put your husband on baby duty for a night and go sleep elsewhere in the house. You are not helping anyone by walking around feeling like a zombie.

A great deal of research has focused on the impact of not getting enough sleep. Overall, and not surprisingly, we know that being sleep deprived can affect every aspect of your life. Studies have shown that it affects your mood, your performance, your parenting ability, your health, and your satisfaction with your relationship. In addition, being sleep deprived can have dangerous consequences.

 Mood

Dawn, mom of 8-month-old Jack, was at the point where she was so tired that she just didn’t care anymore. She was also grumpy all the time and felt like she never laughed anymore.

Not getting enough sleep will make you feel irritable and cranky. You may be much quicker to get frustrated and angry, whether at your husband, your children, your boss, or even your poor dog. Some women report that they get mean when they don’t get enough sleep. And others find that they become indifferent (a general feeling of “who cares,” or as your local teen would say, “whatever”).

 Cognitive Ability

You literally cannot think as well if you don’t get enough sleep. Lack of sleep affects every aspect of cognitive ability, including attention, memory, decision making, and problem solving. You may be forgetful, not able to make a decision, and basically not able to think clearly.

Diane, a 32-year-old new mom, literally spent 15 minutes sitting in her car searching for her glasses. She looked everywhere—dumping her purse, emptying out the diaper bag, and searching under every seat in the car. She knew she wasn’t getting enough sleep when she finally realized that they were perched on top of her head the entire time.

Similarly, Courtney couldn’t find her car keys anywhere. She knew that the last time she had them was in the morning when she went to the grocery store. After an hour of searching the entire house, the only thing she could figure out that may have happened was that she locked her keys in her car. She finally called her local garage to come and break into her car. Thirty minutes later they had the car open, but no keys to be found. Later that night, Courtney found her keys in the refrigerator. She was mortified.

 Performance

No matter your gender or age, pregnant or not, being sleep deprived means that you are not going to do things as well. Your reaction time slows down and your performance can decrease. Many women report making more mistakes at work and not being able to do the simplest tasks.

Caroline, mom to 3-year-old Lindsay and 7-month-old Grace, was making mistakes at work that she had never made before. Letters were going out with the wrong addresses, she lost several important files, and she completely forgot to show up at a meeting with a major client. She was so exhausted all the time that she just couldn’t get her brain to function as usual.

It is often these small lapses that you may notice when you are not getting enough sleep. Worryingly, sleep deprivation can lead to bigger errors. There have been several major disasters in which sleep deprivation has been implicated as playing a role, including the Exxon Valdez oil spill, the nuclear meltdown at Chernobyl, and the explosion of the space shuttle Challenger. Fortunately, the impact of being sleep deprived is not permanent. Get a few solid nights of sleep and you’ll be back to your usual self.

Health

Yes, what your grandmother always said is likely true. If you don’t get enough sleep, you are more likely to get sick. Whether it’s a cold, the flu, or something more serious, your immune system is not as good at fighting off illness if you don’t get enough sleep. During sleep your body produces cytokines, which help the immune system fight infections. Lack of sleep not only affects how well your body fights off infections, it even affects how well your body produces antibodies after a vaccination. A recent study found that people who were sleep deprived produced less than half as many flu antibodies after receiving the flu vaccine. The result is that you are less protected later on when you are exposed to the flu.

Recent research has shown that being sleep deprived also affects more serious health issues, such as diabetes, obesity, and heart disease. For example, improved sleep can improve glucose control in those with diabetes; less sleep increases the risk for obesity; and sleep apnea can contribute to heart disease. Finally, we also know that lack of sleep makes accidental injuries more likely, such as falling or cutting yourself with a knife.

When Sondra was six months pregnant, she tripped over their dog, who was lying in the middle of the kitchen. The dog always lay down in the same spot, but on that day Sondra was just too tired to notice. Her baby was luckily unharmed, but Sondra ended up in a cast for six weeks. Getting around on crutches is hard enough, but doing so while pregnant is almost impossible!

 Life Satisfaction

Lisa and Dan were arguing all the time. They argued over who should get up with the baby when she woke up, they argued over what to do when the baby woke up, and they argued over who was more tired. Basically, they argued over everything and anything. Fortunately, they were able to look back later and realize that their arguing was purely a result of exhaustion and frustration.

It’s hard to be happy if you are sleepy and tired all the time. Being sleep deprived can lead to lower parenting satisfaction and marital satisfaction. Many couples report that not getting enough sleep as a result of their baby puts a strain on their relationship. Couples often argue about the best way to handle their baby’s sleep, such as whether they should respond to their baby’s cries. They also argue more in general, simply because they are so tired and they have less patience. Moms are also less happy as parents. It’s hard to enjoy the baby when you are so tired that all you want to do is lie down and take a nap. You will also get more frustrated when your baby is crying for no apparent reason or when you’re toddler asks “Why?” for the twentieth time in a row.

The good news, though, is that these same studies show that once everyone is getting some sleep, everything improves. Mom and Dad are happier, are getting along better, and are enjoying parenting. So work on getting the sleep that you need so that you can be alert, energetic, and enjoy life!

 Postpartum Depression

Lucinda had no energy, was sad all the time, and just felt like crying. She had a wonderful husband, a beautiful 5-month-old baby (who still woke up twice a night), and a great career. She didn’t understand why she was feeling so down.

Not getting adequate sleep has been implicated in the development of postpartum depression. Those women who do not get enough sleep at night are much more likely to feel depressed. Furthermore, sleep deprivation at the end of pregnancy and during the first few weeks after the birth of a baby predicts the later development of postpartum depression. A complete discussion of these topics appears later in chapter 10.

Alertness While Driving

Liz was scaring herself. She was 14 weeks pregnant and just so tired. Every day at 1:00 p.m. she had to pick up her 4-year-old son from camp. One day, she was so worried that she was going to fall asleep at the wheel that she made her son talk to her the entire way home. Liz realized that her sleepy driving was dangerous, so she decided to begin carpooling with another mom. Liz would take both boys to camp in the morning and her friend did afternoon pick-up.

One of the biggest concerns about being sleepy is driving drowsy. Did you know that drowsy driving causes more car accidents than driving while intoxicated? Approximately 60 percent of adults have driven drowsy in the past year, and one-third have literally fallen asleep at the wheel. The National Sleep Foundation’s Sleep in America Poll 2007 found that 31 percent of pregnant women and 38 percent of new moms have driven drowsy in the past month. Be careful! If you are not getting enough sleep, and especially if you feel sleepy, don’t drive! Drowsy driving can have deadly consequences.

The frightening thing about drowsy driving is that most people are not able to tell when they are sleepy or are about to fall asleep while driving. We are notoriously bad at recognizing sleepiness in ourselves. Study after study has shown that during a driving simulation test, sleep-deprived adults will report that they are fine, but then fall asleep moments later.

Drowsy-driving accidents are more likely to occur in the middle of the night, as you might expect. But, surprisingly, the next most dangerous time is between three and five in the afternoon, when our bodies experience a natural circadian dip (meaning that we are likely to feel tired at this time of day). Turning up the radio or rolling down the car window to get a blast of fresh air is not going to prevent you from falling asleep at the wheel. Instead, the only thing that will counteract sleepiness is sleep.

If you are sleepy, be careful. Don’t take long drives in the car (some moms and dads even fall asleep on short drives!). Stop and take a quick nap, even if just for ten to fifteen minutes. Figure out the limits of what you can reasonably and safely achieve.

Sleepiness can be dangerous in other situations too. Be careful in the kitchen and when doing other chores, such as yard work. Accidents can happen when you are tired. Often we are expected to get things done no matter how much sleep we got the previous night, week, or even month. Before you jump in and do whatever is expected, think about whether you realistically can. Will you be safe? Will you be endangering others?

[image: 004]

Quiz

How Sleepy Are You?

THE EPWORTH SLEEPINESS Scale is the most widely used questionnaire to measure how sleepy a person is during the day. Complete the following questionnaire to assess your level of daytime sleepiness.

How likely are you to doze off or fall asleep in the following situations, in contrast to feeling just tired? This refers to your usual way of life in recent times. Even if you have not done some of these things recently, try to work out how they would have affected you. Use the following scale to choose the most appropriate number for each situation:0 = no chance of dozing
1 = slight chance of dozing
2 = moderate chance of dozing
3 = high chance of dozing

	SITUATION 	CHANCE OF DOZING
	Sitting and reading	____________
	Watching TV	____________
	Sitting inactive in a public place (e.g., a theater or a meeting)	____________
	As a passenger in a car for an hour without a break	____________
	Lying down to rest in the afternoon when circumstances permit	____________
	Sitting and talking to someone	____________
	Sitting quietly after a lunch without alcohol	____________
	In a car, while stopped for a few minutes in traffic	____________

SCORING:

Add up your score and see how sleepy you are.

	Score between 1 and 6	Congratulations, you are getting enough sleep!
	Score between 7 and 9	Your score is average.
	Score of 10 or higher	You are very sleepy during the day.

 What You’ll Learn in This Book

THIS BOOK PROVIDES practical advice and tips on how to help you and your baby get a good night’s sleep. It will help you no longer feel as sleep deprived, from the moment that you find out that you are pregnant through the first six months after your baby is born.

The book is organized into four sections:PART I (chapters 1 through 3) provides an introduction to sleep and sleep problems, a basic overview of sleep, and an essential review of good sleep habits that you should develop.

PART II (chapters 4 through 7) presents what you can expect in terms of sleep issues throughout the three trimesters of pregnancy. Sleep tips specific to each trimester are provided.

PART III (chapters 7 through 9) provides information on the most common sleep problems experienced by women during pregnancy and following the birth of their baby. Chapter 7 discusses insomnia and strategies to conquer sleepless nights. Chapter 8 discusses restless legs syndrome and periodic limb movement disorder, two related sleep disorders. And, finally, chapter 9 presents information on snoring and sleep apnea, two sleep problems that often develop during pregnancy.

PART IV (chapters 10 through 12) focuses on sleep after the baby is born, offering strategies to help both you and your baby sleep through the night. Chapter 10 helps Mom get the sleep she needs in the first six weeks after the baby is born. Additional information is provided on postpartum depression, managing sleep, and ways to share nighttime duty. Chapter 11 focuses on moms who are past the newborn stage, from the time their baby is six weeks to six months. And, finally, chapter 12 provides all the information that you need to help with your baby’s sleep.

 Reminders

• Sleep issues are almost universal for pregnant women and new moms.
• The most common sleep problems experienced include insomnia, not getting a good night’s sleep, and feeling sleepy during the day.
• The average adult needs between 7 and 9 hours of sleep.
• Not getting enough sleep is going to affect your mood, cognitive ability, performance, health, and life satisfaction—basically, every aspect of your life.
• There are many things that you can do to help you no longer feel as sleep deprived, from the moment that you conceive through the first six months after your baby is born.

 TWO

 How We Sleep: The Basics

“Why do I always feel sleepy now that I’m pregnant?”

—Melissa, 9 weeks pregnant

“I worry that my baby is not getting restful sleep. He’s always squirming and twitching when he’s asleep.”

—Lauren, mom to 11-week-old Shaidan

How much do you know about sleep? It’s something that we all have spent over one-third of our lives doing (that’s about 2,900 hours in the last year alone), but most of us have no idea what actually happens to our bodies while we sleep. To help you get a good night’s sleep and no longer feel sleep deprived, it is important to have an understanding of sleep itself and how much sleep you actually need.

 What Is Sleep?

SLEEP IS A very active time for our bodies. Surprisingly, sleep is not actually the “opposite” of being awake, as many people believe. Our brains and our bodies are quite busy when we sleep. For example, during REM sleep (see “Sleep Stages” below for a complete explanation) our brains are as active as when we are awake.

Sleep is a biological process, but one that is affected by what we do and what we think. If you worry all day about being able to fall asleep at bedtime, you will be so wired by the time you turn out the lights that it will be impossible to fall asleep. Drink a six-pack of Mountain Dew before bed and you’ll be wide-eyed and bushy-tailed all night. This is something that adults rarely do, but teens do this all the time. Keep waking up all night to check the clock to see if it’s the time that your baby usually gets up for a feeding and you’ll have a hard time sleeping.

Our environment also affects sleep. For example, consider trying to sleep in a noisy hotel room—it can be impossible to sleep, even if you normally have no problems sleeping at home. When you’re pregnant, you may find that you need to lower the temperature in your house or sleep with fewer blankets, as you’re much more likely to get too hot during the night.

 Sleep Stages

SLEEP IS NOT actually just one state. We don’t just shut our eyes, fall asleep, and wake up later. Sleep is actually two separate states: (1) non-REM sleep, and (2) REM sleep. REM stands for “rapid eye movement” (your eyes move around under your lids as you sleep). Each of these two sleeping states and wake, which is our third state of being, involve different parts of the brain and brain chemicals (known as neurotransmitters).

During REM sleep and non-REM sleep, we are clearly asleep and are not responding to the world around us, quite different from when we are awake. At the same time, REM sleep and non-REM sleep are as different from one another as the difference between “awake” and “asleep.”

Sleep itself is comprised of several sleep stages, which experts refer to as “sleep architecture.” Each sleep stage is unique in its pattern of brain waves (electroencephalogram, or EEG) and body movements, particularly eye movements. The sleep stages also differ in the level of awareness of the sleeper and how easy (or difficult) it is to awaken her.

Non-REM Sleep

Non-REM sleep occurs in four stages, each with its own distinctive features.

STAGE ONE. Stage one sleep occurs when you feel drowsy and start to fall asleep. It is basically the transition between awake and asleep. If the phone rings or something else wakes you, you may not even realize that you have been asleep and will often deny that you were sleeping. You are not lying; you will actually think that you were awake. Stage one lasts for the first thirty seconds to five minutes of sleep.

Sometimes during stage one a person will awaken with a sudden jerk, often referred to as a “sleep start.” These are common and totally normal. In addition, some people experience short periods of feeling like they are paralyzed as they drift off to sleep. This feeling of paralysis is the result of a short burst of REM sleep occurring just as you are falling asleep. This is more likely to happen when you are sleep deprived.

STAGE TWO. Stage two sleep is actually the beginning of “real” sleep. During stage two sleep, your body moves into a deeper state of sleep. You can still be easily wakened, but you are clearly asleep. Stage two makes up the greatest portion of your sleep, about 50 percent of the time you are asleep.

STAGES THREE AND FOUR. Stages three and four are usually considered together and are often referred to as “deep sleep,” “slow-wave sleep,” or “delta sleep.” Your breathing and heart rate will be very regular and slow during deep sleep. For some people, sweating is common during these stages of sleep. It is also very difficult to be awakened from deep sleep. You may not hear a phone ringing or someone calling your name. When people sleep through earthquakes or major storms (or a crying baby!), it is because they are in deep sleep. If you do get awakened from deep sleep, you may be confused, and it will take you a few minutes to respond.

Stages three and four are the deepest stages of sleep and a time during which your body experiences the most positive and restorative effects of sleep. If you are not sleeping enough, you will spend more time in deep sleep to compensate. Following the first deep sleep period, of anywhere from a few minutes to an hour, there is a return to a lighter stage of sleep prior to the first REM period.

REM Sleep

In contrast, REM sleep is a very active type of sleep, and typically when you dream. Your eyes dart back and forth under your eyelids during this stage of sleep, hence the term rapid eye movement. Both your breathing and heart rate become irregular, although no sweating occurs. Other than the normal functioning of your organs, the majority of your body becomes paralyzed, and all of your muscles become extremely relaxed. Being essentially paralyzed during REM sleep is a good thing, as it protects you from acting out your dreams. Some people, though, experience minor twitching of their hands, legs, or face during REM sleep. (This is sometimes very obvious; you can observe it by watching your dog or cat during REM sleep.) And men usually get erections during REM sleep, which is why they typically wake with an erection (although that is obviously not an issue for you!). REM sleep accounts for 20 to 25 percent of a typical night’s sleep.

Sleep Cycles

Sleep also has a very typical structure in terms of timing (cycles) of the sleep stages throughout the night. Non-REM and REM sleep periods alternate about every 90 minutes in adults. That is, your first 90 minutes asleep is all non-REM. After 90 minutes, a period of REM sleep will occur, followed by a return to non-REM sleep. After that, about every 90 minutes a REM period will occur.

The first REM periods of the night are quite short, lasting just a few minutes. As the night goes on, REM periods increase in length. Most REM sleep occurs in the last third of the night, and by early morning, much of your sleep is REM. This is the reason you are likely to be dreaming (or having a nightmare) when you awaken in the morning.

If you are sleep deprived, the first REM period will be earlier in the night, after only 30 or 40 minutes, and more REM sleep will occur. So your dreams may be much more vivid the first night that you get a good night’s sleep after a period of being sleep deprived. People who are sleep deprived will also have more stages three and four sleep on nights they are catching up on their sleep.

Sleep, however, is not totally logical and one stage of sleep does not always follow the next. Although in general your body will cycle through all the stages of sleep, you may also move from one stage to another in no particular order. Some nights you may never have any stage three or four sleep. Other nights you will have a great deal.

There are several other things to know about sleep cycles. Most sleep cycles end in a short period of awakening from sleep, or a partial awakening called an “arousal,” before you go on to the next sleep cycle. You can usually see it in someone else, as that person may shift positions or roll over at that point. You may also wake up completely. This is why you may wake up around the same time every single night, especially if you usually go to bed at the same time—you hit the end of a sleep cycle around the same time every night. Luckily, most of the time these brief arousals are followed by a rapid return to sleep, until the end of the next sleep cycle. You will likely be totally unaware of these brief arousals. These transitions can occur 4 to 5 times every night.

Changes in Sleep Architecture During Pregnancy

The studies are still trying to sort it out, but it does seem that sleep changes during pregnancy. Each trimester is characterized by different changes. Primarily, REM sleep tends to increase throughout pregnancy but interestingly reaches a peak during the thirty-third to thirty-sixth week, and decreases in the 3 to 4 weeks before delivery. Studies also seem to indicate that there is some reduction in deep sleep (stages three and four of non-REM sleep) during the third trimester. A decrease in these stages of sleep means that you feel less rested when you wake up in the morning.

Other changes also occur that make you feel sleepier when you are pregnant. Progesterone, a hormone that increases in your body when you are pregnant, makes women feel sleepy. In addition, your body is working overtime now that it is working for two. So you will need more sleep now than before you were pregnant.

Sleep Structure in Babies

NEWBORN BABIES SLEEP quite differently from adults. Infant sleep patterns actually begin to develop in the uterus, before birth. A developing baby of six or seven months’ gestation experiences REM sleep, with non-REM sleep beginning shortly afterward. By the end of the eighth month, your baby’s sleep patterns are well established.

Sleep researchers classify sleep stages in newborns as active sleep (REM) and quiet sleep (non-REM). During active sleep, infants are quite mobile. They may move their arms or legs, cry or whimper, and their eyes may be partly open. Their breathing is irregular, and their eyes may dart back and forth under their eyelids. During quiet sleep, infants are behaviorally, well, quiet. Their breathing is regular, and they lie very still. They may, however, have an occasional startle response or make sucking movements with their mouths. It is not until about six months that babies develop the four distinct stages of non-REM sleep.

Infants’ active sleep (REM sleep) accounts for 50 percent of sleep, rather than the typical 20 to 25 percent in adults. In addition, their sleep cycle is closer to 50 to 60 minutes. This is why they wake up more often during the night!

And, finally, thanks to active REM sleep, your baby may not be as quiet during the night as you would expect. Many babies sigh in their sleep. Babies will smile, sigh, squeak, coo, moan, groan, and whimper in their sleep. It is all perfectly normal. Don’t worry that your baby is not getting good solid sleep if he seems to be active during sleep.

 Why Do We Sleep?

HERE’S A SURPRISING thing: after all these studies, researchers still have no definite idea of why we sleep. Every single animal sleeps, some for more time (the giant armadillo spends a huge amount of time asleep, at a whopping 18.1 hours) and some for less (the giraffe spends the least amount of time asleep, at just 1.9 hours a day).

There are many theories on the function of sleep. Some scientists believe that sleep is critical to our memory, in that information is sorted through, processed, and stored during sleep. Others view sleep as a restorative process in that sleep is rejuvenating. And even others believe that sleep developed as a protective mechanism, ensuring that we are not roaming about during the dangerous hours of the night. None of these theories, though, seems to completely and satisfactorily explain why we sleep.

Of course, rather than knowing why we sleep, we really only know what happens to us if we don’t. We know that sleep deprivation affects just about every aspect of our functioning Basically, sleep is critical to our staying alert, to our optimum brain function, and to our survival.

What Controls Sleep

We are just beginning to have a true understanding of the very complicated biological processes that determine when we are awake and when we are asleep. The systems that control sleep have their origins in the brain and involve neurotransmitters (chemical messengers). But the regulation of sleep is also influenced by many other factors, including all of the many things that compete with sleep for our time.

The two major systems involved in the control of sleep are called the sleep drive and the sleep or circadian clock. Both of these systems are acting at the same time. Sometimes they are working together (in the same direction) and sometimes they are in opposition to each other. How sleepy or awake you are at any given time is the result of the combined forces of the sleep drive and the sleep clock.

SLEEP DRIVE. As you likely imagine, how much you feel alert or sleepy is dependent upon how long you have been awake and how much sleep (and the quality of that sleep) you got the night before. This is known as the sleep drive. Your sleep drive starts out at a very low level when you wake up in the morning and then builds steadily over the course of the day (unless you take a nap), with the drive or “pressure” to sleep becoming stronger the longer you are up. Once you’ve gotten a good night’s sleep, the sleep drive returns to a very low level.

SLEEP CLOCK. The sleep clock, otherwise known as the circadian clock, on the other hand, is a regular internal rhythm of sleep and wake that is controlled by a specific area of the brain (its actual name is the suprachiasmatic nucleus). There are two points in the 24-hour day when you are at your sleepiest and two points when you are at your most alert and awake. The periods of peak sleepiness occur in the late afternoon between 3:00 and 5:00 p.m. and in the middle of the night between 3:00 and 5:00 a.m. (as you would expect). The two periods of peak alertness happen in the early to mid-morning and in mid- to late evening. This is why you may feel that you get a second wind in the early evening.

Your sleep clock is also affected by cues in the environment that help keep it on a 24-hour time course. The most influential environmental cue is light. Light influences the circadian clock by suppressing the body’s production of the hormone melatonin. Melatonin, which is normally at its peak in the evening and at its lowest point in the morning, is one of the body’s most powerful sleep messengers. So exposure to light in the evening slows the body’s production of melatonin and makes it more difficult to fall asleep. This is why it’s best to keep lights dim at night, especially as you are getting ready for bed. Light exposure in the morning has the helpful effect of suppressing melatonin and waking you up. So it’s very helpful to eat breakfast in a sunny part of the house, go for a morning walk, and not to wear sunglasses when driving to work or dropping off your kids at day care. Other cues that affect the sleep clock are the timing of daily activities. Having routines such as eating meals at the same time every day will actually help you sleep better at night.

Can You Make Up for Lost Sleep by Sleeping In the Next Day?

Deb is the mother of 5-month-old twins. During the week Deb goes to bed between 11:00 p.m. and midnight and has to get up for work at 6:00 a.m. Usually the twins wake her at least once or twice during the night. On weekends, her husband takes over and she is able to sleep in and get eight or nine hours of sleep. However, she still feels tired.

Deb is finding that it is not easy to make up for lost sleep. Some studies show that it may take up to three weeks to make up for lost sleep. This means that sleeping in on weekends will not solve the problem of not getting enough sleep during the week, nor will a one- or two-week vacation when you can sleep in each day. If you are pregnant, you may be able to take a three-week vacation, but it’s doubtful if you have a baby that you could sleep in that much.

Sleep is not like a bank account, though, where you need to literally make up for all the hours that you missed over the past week, month, or year. How you feel is more a function of how you slept last night and over the past week or two. So try to get as much sleep as you can every night so that you don’t end up in the situation where it’s going to take you a long time to catch up on hours of missed sleep.

 “Why Do I Feel So Tired During the Day?”

Samantha was 9 weeks pregnant. She couldn’t understand why she was having problems sleeping. She fell asleep at bedtime with no problem but woke up several times during the night. Most of the time she was able to fall back to sleep right away, but there were nights when she was awake for an hour or two. Every morning she had to drag herself out of bed to get ready for work.

SLEEP PROBLEMS ARE incredibly common, especially during pregnancy and after the baby is born. According to the National Sleep Foundation’s Sleep in America Poll 2007, 84 percent of both pregnant women and new moms (women with a baby younger than 6 months) report sleep problems at least a few nights a week. This is in comparison to 67 percent of women in general.

There are many different reasons for feeling sleepy during the day. Below are just a few: • NOT GETTING ENOUGH SLEEP AT NIGHT. This one sounds obvious, but the most common reason that women feel sleepy during the day is the simple fact that they don’t get enough sleep at night. The typical adult woman needs between 7 and 9 hours of sleep every night. You may actually need even more than this, especially when you are pregnant. Surprisingly, not only will not getting enough sleep make you feel tired during the day, but it can actually make it harder for you to sleep at night. You may find that you wake more often, are more restless, and have vivid dreams that can disrupt your sleep.
• POOR QUALITY SLEEP. Although you may be in bed and asleep for your required 7 to 9 hours, the quality of your sleep may not be high quality. For example, if you are uncomfortable or restless, you’ll wake up in the morning not feeing like you got a good night’s sleep. Snoring and sleep apnea can disturb your sleep, waking you up numerous times during the night (even as many as 50 or 60 times an hour!). You will likely not even be aware of these very brief awakenings, but you’ll definitely notice it in the morning when you feel just as tired as when you went to bed.
• ENVIRONMENT. Everything that surrounds you during the night when you sleep can have a major impact, anything from basic things, such as the temperature of your bedroom and the comfort of your bed, to other environmental factors, such as being awakened by your child or your snoring husband. Street noise can disrupt your sleep, as can having your cat or dog sleep with you in your bed. There was even a study that showed that sleep problems are more common in pet owners who let their pets sleep with them.
• HORMONES. Especially during pregnancy, and even in the first month or two after your baby is born, hormones can play a big part in how well you sleep and how sleepy you feel during the day. Progesterone, a hormone that is produced in large quantities while you are pregnant, can both make you feel sleepy during the day and disrupt your sleep at night.
• MEDICAL OR MENTAL HEALTH ISSUES. If you have any medical problems, such as a thyroid imbalance, pain, or obesity, you are at risk for having a sleep problem. Mental health issues, such as depression and anxiety, can also interfere with sleep. Be sure to discuss any medical or mental health issues with your doctor as they pertain to how well you sleep at night. As you might imagine, how well you sleep at night will affect how you feel during the day, and vice versa. The relationship between sleep and these two areas goes in both directions.

Often there is more than one reason for sleep problems. You may be experiencing restless legs syndrome, being awakened by your baby, and your husband’s snoring all at the same time. No wonder you’re not getting a good night’s sleep!

 Do You Have a Sleep Problem?

SLEEP PROBLEMS FALL into two major groups: (1) those that make it hard for you to fall asleep and stay asleep, and (2) those that interfere with the quality of your sleep. Some sleep problems are immediately obvious in that you can’t fall asleep or you wake up during the night. Other sleep problems are not so obvious, such as sleep apnea (see chapter 9) and periodic limb movement disorder (see chapter 8). Many times the only symptom is feeling terrible the next day, as if you didn’t get a good night’s sleep the night before. Sleep problems, though, can have a significant impact on your health and functioning, so it’s best to recognize the symptoms of a possible sleep problem.

Quiz

Pittsburg Sleep Quality Index Scale

THE PITTSBURG SLEEP Quality Index is a standard questionnaire that is used in sleep clinics and sleep studies to assess sleep quality.

INSTRUCTIONS: The following questions relate to your usual sleep habits during the past month only. Your answers should indicate the most accurate reply for the majority of days and nights in the past month. Please answer all questions.

[image: 005]

[image: 006]

[image: 007]

 Reminders

• Sleep is comprised of two major states, non-REM and REM sleep.
• Sleep is controlled by two systems, sleep drive and the circadian clock. Sleep drive is based on how long you have been awake and how well you slept the night before. The circadian clock is our regular internal rhythm of wake and sleep.
• Feeling sleepy during the day can be the result of not getting enough sleep at night, poor quality sleep, and hormones.
• Sleep problems fall into two groups: those that make it hard to fall asleep and stay asleep, and those that interfere with the quality of your sleep.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/jodi_9780738215044_oeb_006_r1.gif
During the past

month,how often Not
have youhad duing Lessthan Oncaor Threeor
troublesleoping thepast oncea twicea mora times
because you month _week __wask___aweek
Feeltoo hot o 1 2 3
Have bad dreams o 1 2 3
Have pain o 1 2 3
Other reason(s) o 1 2 3
During the past o 1 2 3
month, how often

have you taken

medicine (prescribed

or over the countr)

o help you leep?

During the past o 1 2 3
month, how often

have you had trouble

staying awake while

driving, eating meals,

or engagingin social

activity?

During the past o 1 2 3

month, how much
of a problem has it
been for youto keep.
up enthusiasm to get
things done?

OEBPS/jodi_9780738215044_oeb_009_tab.gif
SCORE

oto7
stota
15t021
221028

Nosignificant insomnia
Mildinsomnia
Moderate insomnia

Severe insomnia

OEBPS/page-template.xpgt

	
		
	

	
		
	

	
		
	

	
		
	

	
		
	 		
	 		
	 		
		
	

	

OEBPS/jodi_9780738215044_oeb_004_tab.gif
Score between 1and 6 Congratulations, you are getting
enough sieep!

Score between7and 9 Your scorels average.

Score of 10 or higher Youare very sleepy during the day.

OEBPS/jodi_9780738215044_oeb_013_tab.gif
003 months 3t0 6months
Total hoursof sleep ina 24-hour day 133 hours 123 hours
(range =>910 <18) (range = >910 <15)
Total hours of sleep at night 85 hours
(range = 6.5 o <10)
Total hours of sleep during the day 38 hours
(range = >21t0.<6)
Number of night wakings 19 times. 12 times
(range=0t05) (range = 0t05)
Total time avake during the night 72 minutes 30 minutes
©0130) (nge=0t070)
Number of naps 29 naps

OEBPS/jodi_9780738215044_oeb_010_r1.jpg

OEBPS/jodi_9780738215044_oeb_016_r1.gif
Very
satisfied

Very.
dissatisfied

OEBPS/jodi_9780738215044_oeb_014_r1.jpg

OEBPS/jodi_9780738215044_oeb_012_r1.jpg

OEBPS/jodi_9780738215044_oeb_011_tab.gif
Do You. Yes No

‘Complain of uncomfortable or funny
feclings (creeping, crawling, tingling)
in your legs?

Notice funny feelings in your legs (or
they seem worse) when lying down

orsitting?

Have partial relief with movement

(wiggling feet, toes, or walking)?

‘Complain that the feelings are worse

atnight?

Havea lot of fidgeting or wiggling of

your et or toes when sitting o

ying down?

Have repeated jerking movements in your

toes or legs or your whole body while

sleeping?

Appear restless while you are sleeping?

If you answered "yes” to two or more of these questions, be sure
to speak to your doctor.

OEBPS/jodi_9780738215044_oeb_018_r1.gif
Notatall Alittle Somewhat Much Very much

o 1 2 3 .

OEBPS/jodi_9780738215044_oeb_005_tab.gif
Serving Caffeine
Product Size Content (mg)
sopA
Coca-Cola oz 23
Diet Coke soz 3
Pepsi soz 2
Diet Pepsi oz 2
D Pepper/Diet Dr Pepper sor 2
Mountain Dew/Diet

Mountain Dew soz 37
Sunkist Orange soda. soz 2
b soz a7
RedBull 330mL 50
corree/TEA
Cappucdno oz 35
Coffee, decaf oz B
Starbucks coffee, tall S0z 250
Starbucks coffee, grande 201 75
Starbucks coffee, venti 160z 550
Iced tea sor 2
Snapple iced tea (allkinds) oz 2
00D ITEMS
Baker's chocolate 10z 2
Chocolate milk sor 5

OEBPS/jodi_9780738215044_oeb_001_tab.gif
Pregnant

Women _ New Moms
:;p;:r: :‘:(plheynre\ynv never geta good " e
Experience insomria at esst a few ights a week 4% st
Snore 27% 29%
Have restles legs syndrome 2% %
Nap ateast twice a week s4% 0%
Have driven drowsyatlast once a month 1% 38%

OEBPS/jodi_9780738215044_oeb_008_r1.jpg

OEBPS/jodi_9780738215044_oeb_002_r1.gif
H
<

OEBPS/jodi_9780738215044_msr_ppl_r1.jpg

OEBPS/jodi_9780738215044_oeb_004_r1.jpg

OEBPS/jodi_9780738215044_oeb_010_tab.gif
MUSCLE GROUP TENSING EXERCISE

Lower arms Makea fist
Upperarms Make a muscle

Lower legs Point toes

Thighs Squeeze legs together
Stomach Tighten stomach muscles
Chest Take a deep breath
Shoulders Raise shoulders to ears
Neck Lower chin to chest
Jaw Bite down firmly

Lips Prss lips together

Eyes Close eyes tightly

Forchead Frown, draw eyebrows together

OEBPS/jodi_9780738215044_oeb_007_r1.gif
Vey Ry Ry Very
good good bad bad

During the past o 1 2 3
month, how would

you rate your sleep

quality overall?

SCORING: A score between 0 and § indicates that you are a
‘good leeper.If, however, your score s 6 or greater, ths is an indica-

tion of poor quality seep.

OEBPS/jodi_9780738215044_oeb_006_tab.gif
Dark chocolate, semisweet
Coffee ice cream

OVER-THE-COUNTER
MEDICATIONS

Dexatrim

Excedrin, max.strength

NoDoz, max.strength; Vivarin

NoDoz, regular strength

1oz
soz

1 tablet
2 tablets
1 tablet
1 tablet

20
58

200
30
200
100

OEBPS/jodi_9780738215044_oeb_002_tab.gif
SITUATION CHANCE OF DOZING

Sitting and reading

Waching TV

itting inactive in a public place

(e, a theater or a meeting)

Asa passenger ina car for an hour
without a break

Lying down to rest in the afternoon

when dircumstances permit

OEBPS/jodi_9780738215044_oeb_007_tab.gif
Percentage

of pregnant
Sleep issue ‘women
‘Geta good night's sleep every night

o almost every night 28
Insomnia 83
‘Waking often at night n
Problems falling asleep 32
‘Waking too early and not being able to

fallback to sleep s
Snore 33
Restless legs syndrome ”
Daytime sleepiness 2
High likelihood of dozing during the day 2
Missed work because of sleep ssue "

OEBPS/jodi_9780738215044_oeb_015_r1.gif
Very
None Mild_Moderate severe _Severe

Diffieulty falling

asleep. o 1 2 3 4
Difficulty staying.
asleep. o 1 2 3 4

Problem waking up
to0 arly L T

OEBPS/jodi_9780738215044_msr_cvt_r1.jpg

OEBPS/jodi_9780738215044_oeb_011_r1.jpg

OEBPS/jodi_9780738215044_oeb_013_r1.jpg

OEBPS/jodi_9780738215044_oeb_017_r1.gif
Very much
Much _ interfering

° 1 2 3 .

OEBPS/jodi_9780738215044_oeb_019_r1.gif
It tookme__
Lastnightl Thismoring minutes to
Day went to bed at: I wokeupat: __fal asloep:

Sunday s 620 25 6haomin

OEBPS/jodi_9780738215044_oeb_003_tab.gif
Sitting and talking to someone
Sitting quietly after a lunch without
alcohol

Ina car while stopped for a few
minutes in trafic

OEBPS/jodi_9780738215044_msr_cvi_r1.jpg
Joni Mindell, PhD

OEBPS/jodi_9780738215044_oeb_001_r1.jpg
From Pregnancy to
Early Motherhood—
Helping Jou and Jour Baby

Sleep Through the Night

Sleep
Deprived
No More

Jodi A. Mindell, PhD

MARLOWE er COMPANY
NEW YORK

OEBPS/jodi_9780738215044_oeb_008_tab.gif
Percentage

of pregnant
Steep issue ‘women
Geta good ight's sleep every night or almost

every night 29
Insomnia 8
Waking often at night 7
Problems fallng asleep s
Waking too early and not being able

to fall back askeep 3
Snore 3
Restless legs syndrome 20
Daytime sleepiness 27
High ikelihood of doing during the day 35

Missed work because of sleep issue .

OEBPS/jodi_9780738215044_oeb_009_r1.jpg

OEBPS/jodi_9780738215044_oeb_003_r1.gif
Before st 20 3 New
pregnancy _trimester _trimester _trimester__moms

Hoursof nightime 78 52 50 78 70

sleep

Hoursof otalsleep 80 87 54 83 70

(nighttime and naps)

Snoring 50% 6% 68% 104% adt

Percentage eporting 728% 922% 945% 981% 963%

awakening at night

OEBPS/jodi_9780738215044_oeb_012_tab.gif
ScoRE

Less than 10 Low likelihood of depression
o012 Possible depression
13 or higher Likely depression

OEBPS/jodi_9780738215044_oeb_005_r1.gif
During the past

month, how often Not
have you had during Lessthan Onceor Threeor
trouble stecping thepast oncea twiea moretimes
becauseyou... month week week aweek
Cannotgettosieep 0 1 2 3
within 30 minutes

Wake upin the o 1 2 3
middle of the night or

early morning

Havetogetuptouse 0 1 2 3
the bathroom

Cannot breathe o 1 2 3
comfortably

Coughorsnoreloudly 0 1 2 3

Feel too cold o 1 2 3

