[image: image1.emf]Nutrient Deficiencies

(calcium/magnesium)

Stress – high Cortisol

Hormone Imbalance

Lack of Sleep = Many Factors

Cellular Sludge

(anti-aging tonic)

Hyper- Thyroid

Caffeine

Low Blood

Sugar

Four Main Causes of Sleep Disorders
Besides the FOUR main causes listed below, it is a well know fact that having caffeine before

bedtime will keep you awake, and the solution to this is simple (just avoid it before bed).

Another well known possible cause is hyperthyroidism, so have your doctor check your

thyroid levels.

1. Hormonal Imbalance: The following hormonal deficiencies are common causes of the inability to sleep:
a. Deficiency of progesterone

b. Estrogen dominance over progesterone

c. Low levels of estrogen after menopause

d. Low levels of DHEA (CAUTION: Do not use DHEA unless your blood levels indicate you are low.)
e. Low levels of melatonin. Many people have found that taking Shaklee Vivix has helped them sleep. One of the reasons would be that Vivix supports cellular health by getting rid of cellular sludge which can interfere with proper production of the hormone melatonin.
2. Stress: Stress Management is key at every stage of life, but as we age, the glands recover much more slowly from intense or chronic stress.
a. If cortisol levels are high in the blood, you will not sleep well until they come down. An Ashwagandha Formula (Shaklee Stress Relief Complex) blocks cortisol formation & down regulates cortisol levels. It has helped many people sleep.

b. Shaklee Gentle Sleep Complex (a valerian complex) is a muscle relaxant, and is helpful to reduce muscle tension caused by stress that can cause insomnia.

c. Daily glandular nutrients are key: Protein, B Complex, Vitamin C & Zinc

3. Mineral Imbalance: Insomnia is sometimes due to mineral imbalances:
a. lack of calcium & magnesium (take 2 Shaklee Calcium/Magnesium one-half hour before bedtime)
b. lack of magnesium (take 1 VitalMag before bedtime)
c. electrolyte imbalance (often a low level in potassium). Root vegetables, bananas, celery, Shaklee Alfalfa, and Shaklee Performance are good sources of potassium. Some people are so low they must supplement with potassium.

4. Low Blood Sugar: People who tend to be hypoglycemic can experience insomnia, or the inability to sleep through the night.

a. Soy Protein, or yogurt (easy & quick to digest foods) before bedtime are fabulous

b. No simple carbohydrates at bedtime

NOTE: If we don’t get adequate sleep daily, our ADRENAL GLANDS

weaken quickly.

