SAMPLE LETTER TO PRINCIPALS/CLUSTER DIRECTORS:

This letter contains SLEEP’s main points, to help you get started. Anything you can do to personalize the message to relate to your school, or with examples of your own children’s issues with having to get up too early, will add impact.

Dear (Fill in Principal’s or Cluster Director’s Name):

I am writing to you today to let you know that I support the grassroots effort to encourage FCPS to change middle and high school morning start times. SLEEP, Start Later for Excellence in Education Proposal, would like to have secondary schools start at a time that is in sync with adolescent body clocks.

We realize that this has long been an issue in Fairfax and that a FCPS School Board Task Force recommended that FCPS change the start times. Bus schedules and after-school activities are the oft-cited reason for the status quo. We know that there are obstacles, but are committed to helping adolescents get enough sleep. It is a health and safety issue and should be a top priority. We hope to bring people together to resolve our transportation limitations and the other issues related to this change to finally do what is best for our children and our community.

As you know, sleep researchers have found that adolescents require 8½ to 9¼ hours of sleep each night. One might argue that students can go to sleep at 8:30 and still get 9 hours of sleep. However, research also shows that adolescent biology prohibits falling asleep much before 10 or 11 (this is when melatonin, the hormone that promotes sleep is released into an adolescent's body). Research also shows that this hormone is present in adolescents until about 8:00 a.m. (meaning that they are drowsy even if they have gotten out of bed).

The current bell schedules in Fairfax County are out of sync with student body clocks. Students are in class before they are even alert, let alone prepared to learn. Not only is this a waste of resources, it is also dangerous for our children and our community. Students driving to school (in order to sleep a few extra minutes) are drowsy and at high risk of asleep-at-the-wheel accidents. (Research shows that more than half of the "asleep-at-the-wheel accidents" are caused by drivers age 25 or under.) In a County with as much traffic as we have, this is a significant risk for our community.

Research also shows a connection between sleep debt and depression. I wonder how many students would no longer need medication if they could just get enough sleep. Sleep debt makes it difficult for people to regulate their moods. It affects teens’ ability to think, perform and react appropriately.

Studies of schools that have switched to later start times show the following benefits:
· Increased attendance rate. Decrease in the number of tardy students.

· Improved behavior and attitude.

· Higher continuous enrollment and increased graduation rate (fewer drop outs).

· Safer driving. (Young drivers age 25 or under are involved in more than one-half of fall-asleep crashes.)

· Fewer visits to the school nurse and school counselors (less teen depression and decreased need for medications).

· Ninety-two percent of parents surveyed one year after the schedule change preferred the later start times.
A tremendous amount of research has been compiled on this issue. A sample is available at the SLEEP Web site at www.SLEEPinFairfax.org.

I would like to know more about your views on the issue and find out how we can work together to promote a change in the bell schedules that will allow our adolescents to get the sleep they need.

Thanks.

