

Do You Get Enough Sleep?

1 in 3

Adults don't get enough sleep.

Adults need 7+ hours of sleep a night.

7

OR MORE

Lack of sleep is linked to several chronic diseases and conditions, including:

TYPE 2 DIABETES

HEART DISEASE

OBESITY

DEPRESSION

Go to bed and get up at the same time each day, including weekends.

Keep the bedroom quiet, dark, and a comfortable temperature.

Remove electronic devices from the bedroom.

Avoid large meals, caffeine, and alcohol before bedtime.

Be active during the day to help you fall asleep at night.

Learn more about good sleep habits at www.cdc.gov/sleep.

Cliff L. King, M.D.

**601 Professional Drive, Suite 150
Lawrenceville, GA 30046-7655**

Voice (770) 963-6652

www.DrCliffKing.com

Fax (770) 963-6013

Centers for Disease Control and Prevention

National Center for Chronic Disease Prevention and Health Promotion

@CDCChronic | www.cdc.gov/chronicdisease

