Hello. I am Phyllis Payne, one of the founders of SLEEP. Out of respect for your time and for the many other groups here tonight, we did NOT send a blast email to ask members to join us or to speak. Instead, we have a few speakers here representing 8,600 people who have signed our petition.

This Board has before it a Golden Opportunity to help teen students and to alleviate the negative impacts from some of the proposed budget cuts.

Apply lessons learned from decades of research and from school districts that have heeded the science and implemented new start times. Start times that align with teen physiology rather than running counter to it. Start times that support children’s learning patterns, their health, and their safety.

These are your budget priorities. Let’s work together to make them a reality.

After 5 years of collaboration, we finally have a staff plan that achieves this AND saves money. Is the plan perfect? Not yet, we will still need to refine it as a result of community input from the planned Town Hall meetings. Do we now know that it is possible? Yes.

It’s not only possible. It is crucial.

It provides a way to offset damage inflicted by some of the cuts in this proposed budget.

What exactly does the research show about later start times for high school students?

It shows decreases in depression and the need for medication. This alone should be impetus for this board to change start times since results of the Youth Risk Behavior survey show that we have an enormous problem with teen depression and suicide ideation. Despite this fact, the proposed budget includes cuts to counselors, social workers, and psychologists.

Later start times not only decrease depression, but they result in fewer visits to counselors—directly helping to compensate for this egregious cut.

Later start times result in improved behavior and fewer visits to the Principal’s office—helping to offset the proposed cuts to administrative staff.

Later start times also improve physical health and performance, resulting in fewer days absent, fewer visits to the clinic, and countywide decreases in teen car accidents.

Teacher health may also improve decreasing the costs for substitute teachers.

Later start times result in improved learning and keep more students in school until graduation. Sleep is a prerequisite to learning. Not only that, but our kids are sleeping during class because classes start in the middle of their normal sleep cycle. Surveys show that 20% fall asleep in class every single day. A majority fall asleep at least once per week. We can’t afford to continue wasting resources teaching to sleeping students. Some of these same students could avoid the need for remediation and summer school if we provided suitable hours for their first attempts at learning the material.

We must heed the research. You have an opportunity to turn science into practice. Change is hard, but in this case, it is clearly worthwhile. Loudoun, Arlington, Alexandria, and Falls Church City have all been able to turn science into practice. Fairfax can do the same.

My daughter was in Kindergarten when the first Task Force recommended this change. She’s going to graduate next year. Don’t let another generation go without sleep. It is too large a priority to be put off any longer. 2009! It’s about time!

