[image:][image:] Getting Your Zzzzz
CommonHealth’s Guide to Healthy Sleep Checklist

Good sleep is influenced by many factors. Use the checklist below to record how many of these things you have done in the last week. Making changes to your routine could mean the difference in a restful night’s sleep.

Check all that apply to you. These behaviors are known to make sleep worse.

· Using a device with a bright screen in the hour before bedtime (e.g. a Smartphone, a laptop)

· Napping during the day

· Watching television in bed

· Catching up on work emails, reports or paperwork near bedtime.

· Consuming drinks containing caffeine (includes tea, coffee, cola, energy drinks, hot chocolate)
· How many each day?_________
· What time of the day was your last caffeinated drink? _______ (try to avoid caffeine after 6pm)

· Drinking alcohol (alcohol typically leads to interrupted sleep)

· Eating a heavy meal less than 3 hours before bedtime

· Staying in bed even if you can’t fall asleep. It is better to get up and do something relaxing, and go back to bed when you feel sleepy again.

Which of these behaviors describe you? Which of these behaviors would you be willing to do? These behaviors are known to improve sleep.
1. Regular exercise
· How many times a week? _______ (it is recommended to do at least 3 x 30 minutes per week)
· What time of the day?_________ (it is best not to exercise in the 3-4 hours before bedtime)

2. Setting aside some ‘worry time’ each day to write down any issues that are bothering or concerning you, then deciding to leave those worries behind until tomorrow (make sure to do this at least one hour before bedtime)

3. Relaxation exercises (e.g. relaxed breathing exercises, progressive muscle relaxation)

4. Having a relaxing bedtime routine (e.g. taking a bath or a shower, reading a comforting book)

5. Setting the conditions for sleep
· Make sure your bedroom is completely dark – use darkening curtains or shades
· Invest in comfortable mattress, sheets and pillows
· Turn your alarm clock away from your bed – or even place in your hallway
· Keep your bedroom set at a cool temperature
· Make sure your bedroom is not crowded or cluttered

For more information visit the CommonHealth website at www.commonhealth.virginia.gov
image1.jpeg

image2.jpeg
L4

Health

