

The Importance of Sleep Worksheet

Created by Sally Daniels, Sumner Adult Education, Sullivan, ME

	<i>Write your answers here.</i>
Time I go to sleep:	
Time I get up:	
Number of hours of sleep at night:	
My sleep distractions include:	
My transition to sleep <ul style="list-style-type: none">• An hour before I go to bed I . .	
<ul style="list-style-type: none">• A half hour before I go to bed I . . .	
<ul style="list-style-type: none">• Right before I go to bed I. . .	
What I need to change in order to get enough sleep:	
What I can change in my life in order to get enough sleep:	
What I cannot change:	

Paired Exercise:

Please share your worksheet answers with a classmate. Then fill in the section below. Use the other side of the page if you need it.

Your Sleep Problems:

Possible Solutions: