


MEDITATION, RELAXATION
AND THE ART OF A GOOD NIGHT'S SLEEP

Laren Watson, IHC

IMPORTANCE OF SLEEP

Experts have concluded that getting enough high-quality sleep may be as important to health and well-being as nutrition and exercise.


SLEEP AFFECTS OUR HEALTH


SLEEP AFFECTS OUR HEALTH

- Reducing sleep by just two or three hours per night can have dramatic health consequences.

SLEEP AFFECTS OUR HEALTH

- Reducing sleep by just two or three hours per night can have dramatic health consequences.
- Diseases like diabetes, obesity, cardiovascular, and immune function connected to less than 8 hrs / night.

SLEEP AFFECTS OUR HEALTH

- Reducing sleep by just two or three hours per night can have dramatic health consequences.
- Diseases like diabetes, obesity, cardiovascular, and immune function connected to less than 8 hrs / night.
- Major restorative functions in the body such as tissue repair, muscle growth, and protein synthesis occur almost exclusively during sleep.

SLEEP AFFECTS OUR HEALTH

- Reducing sleep by just two or three hours per night can have dramatic health consequences.
- Diseases like diabetes, obesity, cardiovascular, and immune function connected to less than 8 hrs / night.
- Major restorative functions in the body such as tissue repair, muscle growth, and protein synthesis occur almost exclusively during sleep.
- Alters levels of the hormones involved in metabolism, appetite regulation, and stress response.

BRAIN FUNCTION & SLEEP

BRAIN FUNCTION & SLEEP

- We are biologically meant to rise and rest with the sun.

BRAIN FUNCTION & SLEEP

- We are biologically meant to rise and rest with the sun.
- 2013 study on mice showed sleep clears out harmful waste proteins that may reduce risk of Alzheimer's "It's like a dishwasher."


BRAIN FUNCTION & SLEEP

- We are biologically meant to rise and rest with the sun.
- 2013 study on mice showed sleep clears out harmful waste proteins that may reduce risk of Alzheimer's "It's like a dishwasher."
- Poor sleepers are 7x more likely to feel helpless and 5x more likely to feel alone.

BRAIN FUNCTION & SLEEP


- We are biologically meant to rise and rest with the sun.
- 2013 study on mice showed sleep clears out harmful waste proteins that may reduce risk of Alzheimer's "It's like a dishwasher."
- Poor sleepers are 7x more likely to feel helpless and 5x more likely to feel alone.
- Judgement, emotional equilibrium, problem solving and creativity are improved with a good night's sleep.

HEALTH BENEFITS OF MEDITATION


HEALTH BENEFITS OF MEDITATION

- Reduced stress through relaxed sympathetic nervous system (same as sleep)


HEALTH BENEFITS OF MEDITATION

- Reduced stress through relaxed sympathetic nervous system (same as sleep)
- Go into relaxation response when body does healing work


HEALTH BENEFITS OF MEDITATION

- Reduced stress through relaxed sympathetic nervous system (same as sleep)
- Go into relaxation response when body does healing work
- Heightens awareness and ability to stay present


HEALTH BENEFITS OF MEDITATION

- Reduced stress through relaxed sympathetic nervous system (same as sleep)
- Go into relaxation response when body does healing work
- Heightens awareness and ability to stay present
- Reduces reactivity, more even keel emotionally


HEALTH BENEFITS OF MEDITATION

- Reduced stress through relaxed sympathetic nervous system (same as sleep)
- Go into relaxation response when body does healing work
- Heightens awareness and ability to stay present
- Reduces reactivity, more even keel emotionally
- Boosts immune system: helps with depression other mental health issues


HOW MEDITATION HELPS SLEEP


HOW MEDITATION HELPS SLEEP

- Reduces stress hormones like adrenaline that mess with our ability to fall asleep easily


HOW MEDITATION HELPS SLEEP

- Reduces stress hormones like adrenaline that mess with our ability to fall asleep easily
- Created relaxation mode for falling asleep


HOW MEDITATION HELPS SLEEP

- Reduces stress hormones like adrenaline that mess with our ability to fall asleep easily
- Created relaxation mode for falling asleep
- Ability to stay present and not ruminate (main reason people lay awake)


MORE TIPS FOR A GOOD NIGHT'S SLEEP


MORE TIPS FOR A GOOD NIGHT'S SLEEP

- Get good exercise during the day

MORE TIPS FOR A GOOD NIGHT'S SLEEP

- Get good exercise during the day
- Turn off blue light from screens 1 hour before

MORE TIPS FOR A GOOD NIGHT'S SLEEP

- Get good exercise during the day
- Turn off blue light from screens 1 hour before
- Make bedroom a sleep sanctuary

MORE TIPS FOR A GOOD NIGHT'S SLEEP

- Get good exercise during the day
- Turn off blue light from screens 1 hour before
- Make bedroom a sleep sanctuary
- Something warm before bed (bath, tea)


- Aromatherapy: lavender, frankincense, geranium, citrus (orange, lemon)


- Aromatherapy: lavender, frankincense, geranium, citrus (orange, lemon)
- Melatonin, magnesium and herbal teas (chamomile)

- Aromatherapy: lavender, frankincense, geranium, citrus (orange, lemon)
- Melatonin, magnesium and herbal teas (chamomile)
- Calm conversations only

- Aromatherapy: lavender, frankincense, geranium, citrus (orange, lemon)
- Melatonin, magnesium and herbal teas (chamomile)
- Calm conversations only
- Stop caffeine by 2pm, food and alcohol 3 hrs before


- Aromatherapy: lavender, frankincense, geranium, citrus (orange, lemon)
- Melatonin, magnesium and herbal teas (chamomile)
- Calm conversations only
- Stop caffeine by 2pm, food and alcohol 3 hrs before
- Read

HOW TO MEDITATE


HOW TO MEDITATE

- Mindfulness breathing meditation is simplest


HOW TO MEDITATE

- Mindfulness breathing meditation is simplest
- Can also do visualizations, mantras or guided meditations


HOW TO MEDITATE

- Mindfulness breathing meditation is simplest
- Can also do visualizations, mantras or guided meditations
- Even 5 minutes a day has a biological benefit


HOW TO MEDITATE

- Mindfulness breathing meditation is simplest
- Can also do visualizations, mantras or guided meditations
- Even 5 minutes a day has a biological benefit
- Just 3 deep breaths can help reduce stress during the day


HOW TO START A NEW HABIT


HOW TO START A NEW HABIT


- Best way to start a new habit is to attach it to an already existing habit

HOW TO START A NEW HABIT

- Best way to start a new habit is to attach it to an already existing habit
- Focus on end result rather than beginning

HOW TO START A NEW HABIT

- Best way to start a new habit is to attach it to an already existing habit
- Focus on end result rather than beginning
- Keep practicing, notice benefits


www.permanentremissionproject.com