

Participant Guide

Get Enough Sleep


Session Focus

Getting enough sleep can help you prevent or delay type 2 diabetes.

This session we will talk about:

- Why sleep matters
- Some challenges of getting enough sleep and ways to cope with them

You will also make a new action plan!


Tips:

- Go to bed and get up at the same time each day. This helps your body get on a schedule.
- Follow a bedtime routine that helps you wind down.


Jenny's Story

Jenny is at risk for type 2 diabetes. Her doctor asks her if she gets at least 7 hours of sleep each night.

Jenny laughs. "Are you serious?" she asks. "I'm lucky if I get 5 hours."


Jenny usually doesn't have much trouble falling asleep. But she often has to use the bathroom in the early morning. This gets her thinking about all the things she needs to do the next day. Plus, her husband's breathing is loud. Both of these things make it hard for Jenny to fall back to sleep. She often lies awake for hours.

These days, Jenny drinks less water and avoids caffeine in the evening. She makes a list of things to do the next day. Then she sets it aside.

Jenny rarely needs to get up to use the bathroom during the night. If she does, she breathes deeply to help her get back to sleep. She also runs a fan to cover up the sound of her husband's breathing.

Jenny is closer to getting 7 hours of sleep a night.


What makes it hard for <u>you</u> to get a good night's sleep?					


How to Cope with Challenges

It can be challenging to get enough sleep. Here are some common challenges and ways to cope with them. Write your own ideas in the column that says "Other Ways to Cope." Check off each idea you try.

Challenge	Ways to Cope	Other Ways to Cope
I stay up too late getting things done.	 □ Plan ahead so that you finish earlier. □ Ask family and friends to help you get things done. □ Save some tasks for another day. □ Make a list of things to do the next day. Then set it aside. 	
I'm too hot or too cold.	 □ Turn the heat up or down. Or open a window. □ Dress for the weather. □ Choose the right bedding. □ Take a warm or cool bath or shower. 	
My bed partner is restless, breathes loudly, or snores.	 Ask your partner to blow their nose. Keep a box of tissues next to the bed. Ask your partner to sleep on their side or stomach. Ask your partner to get help from their healthcare provider. 	


How to Cope with Challenges

Challenge	Ways to Cope	Other Ways to Cope
There's too much noise.	 ☐ Use earplugs. ☐ Turn on a fan, white noise machine, or radio tuned to static to drown out the noise. Or use a smart phone app that plays white noise or nature sounds. ☐ Shut the doors and windows. ☐ Ask people to be quiet. 	
There's too much light.	☐ Get room-darkening blinds or shades.☐ Wear a sleep mask.	
I can't get comfortable.	☐ Stretch.☐ If possible, get a bed, mattress, and pillow that you like.	
I'm thirsty.	☐ Have a drink at least two hours before bedtime.☐ If you must drink at bedtime, have just a sip.	
I keep getting up to use the bathroom.	☐ Avoid caffeine and alcohol.☐ Stop drinking at least two hours before bedtime.	


How to Cope with Challenges

Challenge	Ways to Cope	Other Ways to Cope
I feel anxious or alert.	 □ Get up at the same time each day. This helps your body get on a schedule. □ Avoid caffeine. □ If you smoke, quit. □ Avoid naps. Or keep them very short. □ Be active. □ Manage stress. □ Ask your healthcare provider if your medicines are keeping you awake. A couple of hours before bedtime: □ Avoid using a computer, cell phone, or TV. The light can make your brain think it's time to be awake. □ Avoid working or being very active. □ Follow a bedtime routine that helps you wind down. At bedtime: □ Go to bed at the same time each day. This helps your body get on a schedule. □ Don't pressure yourself to fall asleep. 	
	 Keep clocks and watches out of sight so you don't think about time passing. If you don't think you will fall asleep soon, get out of bed. Do something relaxing for a while. 	


Ways to Unwind

It's a good idea to follow a bedtime routine that helps you wind down. Try to start a couple of hours before bedtime. Here are some ways to unwind.

- Breathe deeply.
- Dim the lights.
- Drink herbal tea or warm milk.
- Get a massage.
- Listen to soothing music.
- Make a list of things to do the next day.
- Read a soothing book.
- Sit outside.
- Stretch.
- Take a warm bath or shower.
- Write in a journal.


