

HOW TO GET A BETTER NIGHT'S SLEEP!

Many of us don't get enough good quality sleep. But it should be a priority!

We're all different, but studies suggest the optimal amount is between **seven and eight hours a night.**

(Source: 'Mortality Associated With Sleep Duration and Insomnia,' Archive of General Psychiatry, (2002) [online]. Accessed 16 September 2019.)

IF YOU DON'T GET ENOUGH SLEEP, IT CAN AFFECT YOUR BODY

Diabetes

Depression

Weight Problems

Heart Disease

AND AFFECT YOUR MIND

Memory

Learning

Creativity

Productivity

Emotional Stability

Concentration

(Source: Institute of Medicine (U.S.) Committee on Sleep Medicine and Research (2006) [online]. Accessed 16 September 2019.)

TRY THESE TOP TIPS FOR IMPROVING YOUR SLEEP

Exercise Regularly

Just 20 to 30 minutes a day can help, especially if you can get outdoors in natural light.

Avoid Large Meals, Caffeine and Alcohol in the Evening

If you have a To-Do List, take a moment to proudly reflect on all that you have accomplished that day.

Establish a Regular Sleep Pattern

Go to bed and wake up at the same time every day.

Create the Right ENVIRONMENT

Calming Music

Screens

65°F (18°C) Temperature

Strong Main Light

Black-out Blinds

Noise

To find out more visit www.mindtools.com/sleep

MindTools

© Mind Tools Ltd, 2019. For more information, visit MindTools.com