

By Mark Robinson

Peter Tripp's life was ruined. It had to do with sleep, or the lack thereof.

In 1959, Tripp was a disc jockey for WMGM in New York City, a popular top-40 radio station in the media capital of the world. His life would soon spiral out of control. That year, Tripp locked himself inside a glass booth in Times Square and started a "Wakeathon," in which he would stay awake for 201 hours straight to raise money for March of Dimes. Tripp was monitored by doctors and given Ritalin in order to stay awake.

Several days in, he started suffering hallucinations and psychosis. He "saw" spiders in his shoes, and mice and kittens. The doctors studying his brainwave activity realized that even though he was "awake," his brain activity resembled that of someone who was asleep. The spiders, kittens and mice were waking dreams.

Tripp finished the "Wakeathon." He slept 24 hours straight afterwards. He was never the same. Coworkers claim his demeanor changed. His first wife left him. He'd lose his job in the payola scandal. Another three marriages would end in divorce.

Sleep is important.

The Waking Exile

How much sleep does an adult need? How much for a teenager?

According to the National Sleep Foundation, adults need seven to nine hours. Teenagers need eight-and-a-half to nine-and-a-quarter hours. Your five-year-old child needs at least 11 hours or more. If polls and surveys are any indication, no one's really getting enough shut-eye. Per a recent study, 31 percent of teenagers said they get eight hours of sleep (which is still not enough). In another poll, 35 percent of adults got less than seven hours of sleep. Thirty-seven percent unintentionally fell asleep within the previous month and 4.7 percent nod off or fell asleep while driving.

Sleep deprivation was noted as significant factors in the Exxon-Valdez oil spill, the Challenger shuttle explosion, Chernobyl and the Three Mile Island nuclear meltdowns.

Luckily, our daily lives do not include nuclear reactors, space exploration or steering oil tankers. Still, the lack of sleep can be an indicator of other health problems, a general lack of performance at work or school, or simply drag us down and make us ugly.

A close-up photograph of a person sleeping in a bed. The person's head is resting on a white pillow, and their face is partially visible on the left side of the frame. They are wearing a white long-sleeved shirt with a dark floral pattern. The bedsheet is also white with a dark floral pattern. The lighting is soft and warm, suggesting a bedroom setting.

Tomorrow will come.
They'll go back
to their chore.
They'll start
on the road,
Zizzer-Zoofing
once more.
Tonight they've
forgotten
their feet are
so sore.
And that's what
the wonderful
night time is for.

- Sleep Book
Dr. Seuss

F E E P

Multiple cups of coffee can't keep this test subject awake during class if he didn't get enough sleep during the night.

community lifeline center

1st Annual Service Gathering - March 1, 2012

With Heartfelt Gratitude to Our Event Sponsors!

209 Downtown Salon & Spa, Baylor Medical Center, Benefit Bidding, Crystal Yates Music, The Flour Mill, Independent Bank, Raytheon, National Produce Consultants, Spoons, TXU Energy & Zynga

We exist because a community stands tallest when it kneels to offer a helping hand

972.542.0020 • www.communitylifeline.org
503 N. Kentucky Street • Ste A • McKinney, TX 75069

It is estimated, according to Amber Allen, Director of the Polysomnographic Technology Program at Collin College, which is expected to start in the fall of 2012, that there are more than 70 identified sleep disorders and more than 60 million Americans have at least one.

The science of sleep is relatively new, the “adolescent of the medicine world,” according to Allen. Studies in the 1950s and 1960s paved the way for polysomnography in the 1970s. Only now are general practitioners and other medical doctors realizing the importance of sleep in battling well-documented epidemics like heart disease.

I Look & Feel “Pawsitively Pawfect” Thank U Sassy Paws...
Lol Copelli

20% OFF
Bath or Grooming
First Time Clients

Sassy Paws

Pet Salon

330 Industrial Blvd Suite 111
Just 3 Miles East from Eldorado & 75

972.547.4242
SassyPawsPetSalon.com

presented by the Collin County Master Gardeners

The Garden Show
Earth-Kind® Gardening
March 24-25, 2012

Myers Park & Event Center in McKinney, TX
Saturday, March 24 9 A.M.—5 P.M.
Sunday, March 25 11 A.M.—5 P.M.

Two days of indoor fun
Attend classes on how-to garden in our challenging climate
Participate in hands-on demonstrations
Get answers to your gardening questions
Tour the Earth-Kind® Research Gardens at Myers Park
For up to date information, visit www.ccmgtx.org/TheGardenShow

Admission is 2 cans of food or \$2 per car to support a local Food Bank

AG-POWER INC. AgriLIFE EXTENSION Texas A&M System

Sleep disorders come in all shapes and sizes. The most prevalent are sleep apnea and insomnia. Sleep apnea is pauses or instances of low or no breathing during sleep caused by a physical block of airflow. It can be genetic, the result of obesity, or the patient could have enlarged tonsils or adenoids. Insomnia, Allen said, can be the result of faulty "internal wiring" or behavioral issues, like some kind of stimuli (TV, worries) keeping them awake.

Sleep disorders also border on the bizarre. There is narcolepsy (the urge to sleep at inappropriate times ... which sounds like most people at about 2 p.m.), sleep walking and restless leg syndrome. Another disorder includes the patient getting up from bed, going into the kitchen and cooking an entire meal with no clue as to what they're doing. Tragically, another disorder, fatal familial insomnia, is a genetic malady where patients cannot fall asleep, and they stay awake until their internal organs shut down and they die.

Allen explains doing a sleep study on a little boy: "He would open his eyes. His brain waves would show he was completely asleep. But he would stare at you and you could tell he wasn't with it."

Yes, sleep disorders can get bizarre and probably border on the peculiarities of an episode of *House*. Yet, a majority of sleep disorders deal simply with sleep apnea, a symptom of which is plain old snoring. What was once dealt with by a swift jab in the ribs of the offending party is now considered a serious malady. "Many patients come in because they've been exiled from the bedroom by spouses," said Dr. David Ostransky, Director of the North Texas Lung and Sleep Clinic. "Some people do not have a good idea of what impact sleep apnea has on their lives. A majority of people realize that not sleeping well has a significant impact on daytime functions. But due to increased media attention, many are realizing that there are cardiovascular and metabolic consequences like diabetes. The public awareness has significantly increased the last 20 or 30 years."

Beauty Sleep

There is something to be said for a good night's sleep.

Professionals can perform a sleep study; hook you up to brain and heart monitors, observe and report a typical night's sleep to

Ebby HALLIDAY REALTORS
EBBY.COM
65 YEARS OF SERVICE

Responsible
Resourceful
RESULTS!!

Christine Hogan, Nan Riederer & Keelie Cogburn

Thanks McKinney for making us Number One with the Number One Company in McKinney!

Nan - 214.707.9557 • Christine - 972.310.2479

RHGroup@ebby.com
Ebby Halliday REALTORS
6051 Virginia Pkwy #100 • McKinney, TX 75071

MLS

McKINNEY CHRISTIAN ACADEMY
Celebrates its 20th Anniversary with a special dinner guest...
We've set a place for you!

20TH ANNIVERSARY
est. 1992

Mike Huckabee
February 16, 2012
Southfork Ranch

20TH ANNIVERSARY DINNER FEATURING KEYNOTE SPEAKER GOV. MIKE HUCKABEE

On-line Reservations at mckinneychristian.org
or call 214-544-2658, ext. 4111

NATURE MADE GRANITE.
WE MADE IT
BETTER.

**Collin County Home
& Garden Show**
February 17-19, 2012
Allen Event Center
Booth 209/211

Ask about our Trade Show Special!

Get the beauty of granite without the hassle of a complete remodel. **Call us today!**

- No Demolition, Less Mess
- Never Needs Sealing
- Non-Staining, Non-Porous

(972) 910-2992

5999 Custer Road Suite 130
Frisco, TX 75035

www.granitetransformations.com/frisco

***Ask About Cabinet Refacing*

**GRANITE
TRANSFORMATIONS**
For Kitchens & Baths

See store for offer details. Trade Show Specials valid for 30 days after trade show event.

physicians, and diagnose you with a sleep disorder. The polysomnographic technology program at Collin College will train professionals to run sleep studies and provide feedback to doctors.

Sleep apnea has a correlation to heart disease, obesity, diabetes and more. Those maladies can be addressed through medication, exercise and healthy eating choices. Dr. Ostransky also said that sleep disorders can also unmask issues with depression. The question here is: What good does sleep do?

“Poor sleep can affect things like a lack of focus, concentration or making mistakes at work that a person might not normally do,” Dr. Ostransky said. “A lot of people with a significant sleep disorder can just go to work and not get much else done. Some of the things you might want to do on weekends you don’t do because you try to catch up on sleep.”

Allen said that the first hypothesis about sleep was that nothing was going on in a human’s body. That all functions ceased and your body was in complete repose. With the research that took place in the 1950s and 1960s, that theory was debunked. In fact, the brain and body is very active during sleep and a lack thereof could affect the way you look, what you remember or how much you weigh.

“In REM sleep, that’s where your brain processes memories and new information,” Allen said. “If you are not having enough of that stage of sleep, it can negatively affect memory. Research has shown that adults who consistently get less than seven hours of sleep have a decrease in cognitive brain function that is like aging the brain three to seven years.”

Also, Allen said that the body regulates blood sugar and calories during sleep, and the body makes new cells. Essentially, not getting the right amount of sleep creates an imbalance in things like the body’s production of the hormones leptin, which tells you when you are full, and cortisol, which affects abdominal fat.

If your kids whine about having to go to bed early, tell them that it has been discovered that growth hormones are produced during sleep. Getting a solid nine hours of shut-eye could make the bones grow just as well as a glass of milk. Sleep affects your heart, your brain, your bones and your

Eden Dental

“The tooth will set you free.”

Family & Cosmetic Dentistry for All Ages

Daniel Cho, D.M.D.

- State-of-the art technology w/relaxing atmosphere
- All porcelain crowns & bridges
- Tooth colored fillings & bonding
- Extreme smile makeover
- Full mouth restoration
- Free Nitrous Oxide
- Evenings & Saturdays Available
- Most Insurance Accepted & Filed
- Interest-Free Financing Available

LUMINEERS
BY CERINATE

NEW ignite the white
ZOOM2!
Whitening System

Call us about our specials:

972.649.6221

visit us on edendentalcares.com

1546 E. Stacy Road • Suite 130 • Allen, TX 75002

pant size. It also determines how you look. "Sleep affects the physical appearance, too," Allen said. "Beauty sleep is, in a sense, keeping you from looking older."

Not Getting Enough

There is a two-fold problem with sleep in today's United States: Those dealing with real disorders, who should get a sleep study in order to not only address their nocturnal issues, but possibly reveal other health problems, and those that don't simply get enough sleep.

If a sleep study addresses a disorder, how do people combat not getting enough? "Take the TV away, and it is amazing how fast people go to sleep," Allen, a former polysomnographic technologist with The Cleveland Clinic, said. "I have had kids come in and the parents say the child has an insomnia problem, but at home the child is staying up watching TV as a means of falling asleep. When the child comes in for a sleep study, I take away the TV, and he or she quickly goes to sleep."

Recently, researchers began monitoring teenagers and found that many text while they sleep (probably to no surprise to many parents). This, however, is not just for teenagers. Allen suggests putting the cell phone elsewhere in the house. Every time it beeps with a text or rings with a call, it disrupts the sleep pattern.

"People have so much external stimuli. How many people bring laptops to bed? The bed is for sleeping and sex. Those are the two things it should be used for. All other things should not happen when you are in bed. The bed is not an office. That's a cardinal rule for the sleep world," Allen said. She also suggested not laying in bed waiting for sleep. If you can't fall asleep within 20 minutes, get up and do something that will relax you. Drink a glass of warm milk or take a bath before bed. Avoid caffeine after 2 p.m. and strenuous exercise after 6 p.m.

"It's so easy to skimp on sleep," Allen said. "But sleep is one of the most vital things that you need to function."

Visit collin.edu/sleep for more information about the Polysomnographic Technology program at Collin College.

About the author: Mark Robinson is a public relations associate at Collin College.

TEXAS FOOT & ANKLE CLINIC

+

COMPREHENSIVE TREATMENT OF ADULT AND PEDIATRIC FOOT AND ANKLE DISORDERS

469-742-0406

www.TexasFootClinic.com

MEDICAL CENTER OF CRAIG RANCH COPPELL FOOT & ANKLE CENTER
8080 Hwy. 121, Suite 200 • McKinney, TX 75070 580 S. Denton Tap Rd., Suite 290 • Coppel, TX 75019

<p>ARTHRITIS BONE SPURS BUNIONS FRACTURES HAMMERTOES HEEL PAIN</p>	<p>INGROWN NAILS NEUROMAS ORTHOTICS SPRAINS WARTS WOUND CARE</p>
--	--

Same Day Appointments Available

Jeffrey M. Radack DPM, FACFAS
Board Certified, American Board of Podiatric Surgery
Fellow, American College of Foot & Ankle Surgeons

We ARE HERE when you need us.

- All Staff Emergency Medicine Trained
- State-of-the-Art Emergency Medical Equipment
- The Choice for After-Hours & Emergency Care
- CT Scan, X-Rays & Lab Onsite
- Your Private Neighborhood ER
- Open 7 Days a Week 10am - 10pm

McKinney's Only Licensed
Free Standing Emergency Center

972.548.7277

www.E-CareCenters.com

2810 S. Hardin, Suite 100
McKinney, TX 75070
NW Corner of Hardin & Eldorado