

I'M NO FOOL, SLEEP IS COOL!

FUN PAD


NATIONAL INSTITUTES OF HEALTH
National Heart, Lung, and Blood Institute


The National Center on Sleep Disorders Research
The National Heart, Lung, and Blood Institute
NATIONAL INSTITUTES OF HEALTH

Produced in cooperation with PAWS, Inc.

GARFIELD Characters: © Paws, Incorporated. Used by permission. The images of the GARFIELD characters may only be copied or otherwise reproduced within the context of this publication of the National Institutes of Health.


Can you help Garfield find his bed?


Your body has a special kind of "clock" inside that helps you rise with the sun and go to sleep at night.


When you're asleep, your brain keeps working and your body recharges.


Most kids need at least 4 hours of sleep each night.


Connect the dots to find out what Garfield needs for bed.


SLEEP TIP #1 Eating too close to bedtime can ruin your sleep.


Which of these won't help Garfield sleep? Put a circle around it.


SLEEP TIP #2

Noises can keep you awake, so make sure you're in a quiet place at bedtime.


Knock, knock!
Who's there?
Anita.
Anita who?
Anita nap 'cause
I stayed up too late
last night!


SLEEP TIP #3 rinking colas with

Drinking colas with caffeine before bed can keep you from sleeping.


Garfield can't sleep. Unscramble the words below to find out what's keeping the crabby tabby awake.

1. RBAIKGN ODG	
2. EIRNS	
3. OTEILVNIES	
4. EIRAPALN	
5. DRAIO	
6. RBIHGT IGTHSL	
7 KJACHRMAMF	


SLEEP TIP #4 Exercising too close to bedtime can make you too jumpy to sleep.


See how many words you can make out of BEDTIME.

bet dime		

SLEEP TIP #5 Go to bed at the same time each night.


Serield Neep Team

Ready...

Set...

Relax!


SLEEP TIP #6 Have some "quiet" time before bed.


Word up!

Are you awake enough to find all the words in the word search below?

SLEEP DREAMS

EAMS BED

NIGHT

PILLOW

NAP

DARK

BLANKET

CLOCK

BEDTIME


C M E K R Н Т Т F F S OXC W L S Δ Н E DVN S CL K D

SLEEP TIP #7 Make sure your bed and pillows are comfortable.


It's time for beddy, but Garfield needs his teddy. Can you help him


The RIGHT way to sleep


The WRONG way to sleep


Getting enough sleep lets you be your best in whatever you do.


Which Garfield didn't get enough sleep?


SLEEP TIP #8

Keeping a sleep diary helps you see how well you're sleeping and if you need more sleep.


Connect the dots to help Garfield get ready for bed.


Knock, knock!
Who's there?
Juana.
Juana who?
Juana turn off the light? I'm trying to sleep!


It's Garfield's bedtime. Unscramble the words below to find out what he needs for a good night's sleep.

1. OLWIPL	
2. NEBALKT	
3. OPKOY	
4. LTHIGINGTH	

5. UTEQI


6. DBE


SLEEP TIP #9 A warm bath before bed can help you relax!


Getting enough rest will help you play your best!


	M	Т	W	T	L	S	S
BEDTIME LAST NIGHT							
RISE TIME THIS MORNING							
NUMBER OF HOURS I SLEPT LAST NIGHT							
HOW I FELT TODAY: 1 WIDE AWAKE 2 A LITTLE SLEEPY; NOT MY BEST 3 VERY SLEEPY; FIGHTING TO STAY AWAKE							


Connect the dots to find out if Garfield's asleep or awake.


Getting enough sleep will help keep you on your toes!


See how many words you can make out of SLEEPINESS


Knock, knock!
Who's there?
Dawn.
Dawn.
Dawn who?
Dawn go to bed
too late!


Getting enough sleep is a slam dunk!


What can Garfield take but not give back?


Secret Message

Can you crack the code and decipher the message?

ANSWER: Sleep boosts your brainpower!


You'll do better on a test if you get the proper rest.


Uh-oh! Garfield stayed up too late and overslept! Help Odie find the sleeping cat and wake him up.


A comfy bed will help you have nice dreams.


If you don't get enough rest at night, you'll be sleepy during the day and you might miss something really important.


Some people, even kids, can have problems sleeping. Some sleeping problems are:

- Loud snoring
- Trouble falling asleep
- Trouble staying awake during the day.


Look sharp!
Hold this page up to
a mirror to
reveal the

special message.

Lack of sleep makes you dazed and confused.

Knock, knock! Who's there? Tom. Tom who? Tom to go to bed!


Fill in the missing letters to complete the sentences.

- Most kids need at least __ IN __ hours of sleep each night.
- 2. Make sure you sleep in a Q __ I __ T room.
- 3. Keeping a SL _ _ P DI _ _ Y helps you see how well you're sleeping.
- 4. Never sleep in a puddle of D _ G DR _ _ L!


ANSWERS: 1. Nine 2. Quiet 3. Sleep diary 4. Dog drool

The National Center on Sleep
Disorders Research (NCSDR) in the
National Heart, Lung, and Blood
Institute was established to help
improve the health of Americans
through research, training, and
education about sleep and
sleep disorders.


For more information, please write: The NHLBI Health Information Network P.O. Box 30105 Bethesda, MD 20824-0105

Or check out the NCSDR Web Site at www.nhlbi.nih.gov/sleep

Discrimination Prohibited: Under provisions of applicable public laws enacted by Congress since 1964, no person in the United States shall, on the grounds of race, color, national origin, handicap, or age, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity (or, on the basis of sex, with respect to any education program or activity) receiving Federal financial assistance. In addition, Executive Order 11141 prohibits discrimination on the basis of age by contractors and subcontractors in the performance of Federal contracts and Executive Order 11246 states that no federally funded contractor may discriminate against any employee or applicant for employment because of race, color, religion, sex, or national origin. Therefore, the NATIONAL HEART, LUNG, AND BLOOD INSTITUTE must be operated in compliance with these laws and Executive Orders.


U.S. DEPARTMENT OF
HEALTH AND HUMAN SERVICES
Public Health Service
National Institutes of Health
National Heart, Lung, and Blood Institute

NIH Publication No. 01-2736 February 2001