

# What is sleep hygiene?

Sleep practices that help you maintain your health.

These practices can help you get to sleep easier and feel more rested.

#### Why does it matter?

Sleep deprivation can cause the following

- shortened life spans
- increased risk of heart disease and stomach problems
  - irritability, depression
  - increased risk of automobile crashes
- decreased work performance and memory lapses
- marital, social and employment problems
- difficulty learning

### Basics of Good Sleep Hygiene

- Protect your need for sleep
  - Ensure that you have 7.5-8 hours set aside for sleep every day

#### Keep regular sleep hours

- an erratic sleep schedule messes up your biological clock and can make getting a full night's sleep more difficult
- go to bed at the same time every night and get up at the same time every morning

### Basics of Good Sleep Hygiene

- Avoid vigorous exercise before sleep
- Avoid late afternoon or evening naps
  - Avoid eating large meals before bed

 Do not allow yourself to lie in bed and

 worry
 - get up and do something to alleviate the worry (like journalling)

### Basics of Good Sleep Hygiene

- Avoid caffeine before bed
- Take a warm bath before bed if you have a particularly difficult time getting to sleep
  - Listen to soothing music
- Use your bed only for sleeping
  - do not read, watch tv, or study in bed learn to associate your bed with relaxation

## Basics of Good Sleep Hygiene

- Ensure a dark, quiet, cool environment
- Avoid oversleeping or lying in bed for prolonged periods of time after your sleep is completed

## If you can't sleep . . .

- Try not to care whether you fall asleep or not - sometimes worrying about falling asleep is enough to keep you awake
  - Do something relaxing to distract yourself from you inability to sleep

# If you can't sleep . . .

- Avoid activities like housekeeping, laundry, reading, etc. that will get you active
  - Try boring activities
- Eat a light snack

#### To Learn More

Visit with the Counseling Center
212 Ceres Hall - 231-7671
www.ndsu.edu/counseling
Visit Student Health Services
Wellness Center - 231-7331
http://wellness.ndsu.nodak.edu/shs/