Environmental Health and Safety

March 2015

Sleep Awareness

Sleep Facts:

Sleep is just as important as diet and exercise.

People who don't get enough sleep are likely to have bigger appetites due to lower leptin levels.

Snoring is the primary cause of sleep disruption for approximately 90 million American adults; 37 million on a regular basis.

Tiredness peaks twice a day, at 2 a.m. and 2 p.m. That's why you're less alert after lunch.

Finding it hard to physically get out of bed in the morning is a condition called dysania. It may be a sign of nutritional deficiency, depression, or other disorders.

43 percent of adults say that stress causes them to lie awake at night. Many report that their stress increases when the length and quality of their sleep decreases.

In our busy schedules we don't leave much time to think about sleep, yet an estimated 50-70 million U.S. adults have some sort of sleep or wakefulness disorder. These can range anywhere from snoring to insomnia. Sleep is critical for good health. A constant lack of sleep can increase your risk for serious health problems such as: weight gain, headaches, high blood pressure, cardio vascular disease, diabetes, depression, attention deficit disorder, and an impaired immune system.

Insuring a good night sleep helps repair cellular damage, recharge the brain, restore muscles, revitalize the body, and release hormones regulating growth and appetite. There are different ways, both mentally and physically, that you can help yourself sleep better such as relaxing, eating healthier foods and taking an hour to wind down before bed.

Getting Better Sleep	Tips for Reducing Stress
Relax and wind down at least an hour before bed.	Plan ahead and practice good time management.
Cut back on caffeine, especially in the afternoon.	Meditate and focus on breathing for a few minutes.
Don't watch television in the bedroom.	Listen to your favorite songs.
Try not to take naps during the day.	Relax with yoga.
Don't stay up late working on projects.	Play with and/or cuddle up to a pet.
Write down all mental clutter before going to bed.	Drink a cup of tea.
Keep your bedroom dark at night.	Do something you enjoy.
Make dinner your smallest meal of the day.	Exercise to help reduce stress and anxiety.
Keep your bedroom cool to help promote drowsiness.	Go for a walk.
Exercise at least 3 hours before bed.	Take a relaxing bath.
Create a daily sleeping/waking schedule.	Curl up with a good book.
Increase Omega-3 Fatty Acids in your diet.	Eat healthy foods and drink plenty of water.

Resources:

National Healthy Sleep Awareness Project

National Sleep Foundation

Sleep Apnea And Green Tea

How Much Sleep Do We Really Need?

9 Surprising Reasons To Get More Sleep

Created By Kara Meredith

Don't learn safety by accident