[image: image1.jpg]“MOVE!®

The Effects of Sleep on Weight Management
Overview Session # 5

[image: image1.jpg]

About this session

Learn how lack of sleep can lead to excess body weight and what you can do to improve your sleep habits.
Objectives

· Recognize that 7-9 hours of sleep is a basic biological need essential to health.
· Identify small changes to promote healthy sleep habits.

· Discuss specific foods that may improve your sleep.
Before workshop
· Thoroughly read entire workshop and become familiar with lesson plan

· Review identified handouts

· Gather supplies for activities and icebreaker

Supplies

Worksheets

Food and Activity Log

My Health Choices (Tear Off Pad)
Homework Session # 5

Workshop Evaluation Session # 5

MOVE Handouts

B13-Boost Your Confidence
28

B21-Life’s Little Pleasures!
36

B28-Dealing with Stress, Anxiety and Depression
43
Activities

· Conduct private individual weigh-ins (can also be done at the end of the session).

· Ice Breaker (5 minutes)

· Presentation (50 minutes)

· Stretch Break (10 minutes)

· Wrap-up, Goal Setting, Q&A, Evaluation (5 minutes)

Ice Breaker

Ask participants to read MOVE Handout B13-Boost Your Confidence page 28 and indicate on the confidence scale how confident they are that they can successfully change their eating and physical activity to manage their weight and other health problems.

How important do you think it is to change your sleep habits to control your weight?

[image: image2.jpg]

[image: image3.jpg]

0
 1
2
3
4
5
6
7
8
9
10
Not

Very
Important

Important

How confident are you that you can successfully change your sleep habits to control your weight?

[image: image4.jpg]AIONY

2

)
P4

[image: image5.jpg]Defining

EXCELLENCE

in the 2

(R

0
 1
2
3
4
5
6
7
8
9
10
Not

Very
Confident At All

Confident
Ask the group the following questions:

1. What would it take to make your confidence number higher?

2. What do you need to be more confident?

3. What do you need to do to make it happen?

Physical Activity Break

Listen to the audio lesson on Soft Belly Breathing in the power point slides.

Homework
1. Continue keeping food and activity logs.
2. Include a minimum of 30 minutes of physical activity every day for the next week.

3. Bring your favorite glass and food bowl to the next session.

MAKING A BALANCED DECISION

Staying the Same

Changing

What does this tell you? ______________________________

Where do you go next? _______________________________

Marion VAMC 08/2013

Trouble sleeping is common. Think of times when you are feeling stressed. Anxiety, replaying of the day’s events and strong emotions can disturb sleep. Lack of sleep robs you of needed rest and makes life more difficult.

The most common cause of insomnia (sleeplessness) is a change in your daily routine. Travel, change in work hours, changes to your daily activities and family or work conflicts may cause sleep problems.
A consistent, stable sleep pattern is very important to cope with your day. You need your rest. Making small changes for good sleep habits is the most important thing you can do.

	DO:
	
	1. DO NOT:

	· Go to bed at the same time each day.

· Wake up at the same time each day.

· Exercise each day – best to do in the morning.

· Get outdoors or in bright lights especially in the late morning.

· Keep the temperature in your bedroom comfortable.

· Keep the bedroom quiet when sleeping.

· Keep the bedroom dark to help you sleep.

· Use your bed only for sleep and sex.

· Take medications as directed. It is best to take sleeping pills 1-hour before bedtime (so you are sleepy when you lie down), or 10-hours before you are to get up (to avoid daytime drowsiness).

· Use relaxation skills just before going to sleep: imagery, massage, warm bath.

· Keep your feet and hands warm in bed (use socks and/or mittens).
	
	· Exercise hard just before going to bed.

· Play competitive games just before going to bed.

· Watch exciting programs on TV or movies just before going to bed.

· Have an important talk with a loved one just before going to bed.

· Work on stressful items such as paying bills before going to bed.

· Eat or drink food with caffeine in the evening (coffee, energy drinks, many teas, sodas and chocolate).

· Go to bed too hungry or too full.

· Take another person’s sleeping pills.

· Take over-the-counter sleeping pills without asking your doctor.

· Take daytime naps.

· Try to Command yourself to go to sleep. This only makes your mind and body more alert.

TIP: If you lie in bed awake more than 20-30 minutes, get up and go to a different area. Participate in a quiet activity. Return to bed when you feel sleepy. Do this as many as needed during the night. IN SUMMARY: There are many things that you can do to get better sleep. Try one or two changes for at least two weeks to make sure the change has time to work for you.

Homework Session # 5

Next week we will discuss how to control your appetite by eating early and often and you will learn what foods can keep your appetite and stress under control.

1. Continue tracking your food and activity.

2. Aim for a minimum of 20 minutes aerobic activity every day.

3. Bring in your favorite glass and bowl.

Weight Watchers Cauliflower Crust Pizza

Servings: 2

Serving Size: 1/2 pizza
Nutritional Info: 122.8 calories, 6.7 g of fat, 5.4 g carbohydrates, and 2.5 g dietary fiber, 10.7 g of protein

Ingredients for Crust

1 package frozen cauliflower
2 clove garlic
2 egg
½ cup low fat mozzarella cheese
4 tbsp Parmesan cheese
2 tsp oregano
2 tsp dried parsley
Salt and pepper

Instructions

1. Preheat the oven to 450 degrees.

2. Place the cauliflower in a microwave safe bowl and microwave for 8 minutes until the cauliflower is cooked through. Do not add any water.

3. Let the cauliflower cool for about ten minutes. Then mix in the egg, cheese, and spices to combine.

4. In a food processor, pulse the cauliflower and garlic until it small and looks like rice. You may want to do this in a couple of batches for a better consistency.

5. On a cooking sheet lined with parchment paper, press down the cauliflower crust until it is very thin. The thinner it is the crispier it will be when cooked.

6. Cook for 15-25 minutes depending on the thickness of the crust. Mine took about 20 minutes to get nice and crispy.

7. Top with your favorite pizza toppings and return to the hot oven until the cheese melts to your liking. You could also top with salad or just eat it plain.
Thank you for participating in this session. Please circle your response.

	5-Strongly Agree
	4-Agree
	3-Neither Agree or Disagree
	2-Disagree
	1-Strongly Disagree

	1. The workshop covered useful information.

Comments:

	5 4 3 2 1

	2. The workshop activities were helpful.

Comments:

	5 4 3 2 1

	3. I plan to practice soft belly breathing every day for the next week.
Comment:

	5 4 3 2 1

	4. I will make small changes to improve my sleep habits, aiming for 8 hours every night.

Comment:

	5 4 3 2 1

	5 I will avoid caffeine after 3:00 pm in order to improve my sleep habits.

Comments:

	5 4 3 2 1

	6 If I don’t know my Vitamin D level, I will either have it checked or take a Vitamin D-3 supplement.

Comment:

	5 4 3 2 1

	7 I plan to become more active based on the information I learned today and will increase lifestyle fun activities.

Comment:

	5 4 3 2 1

	8. The instructor presented the information in a helpful way.

Comments:

	5 4 3 2 1

	9. Overall, I found the workshop to be very helpful.

Comments:

	5 4 3 2 1

	10.Please tell us which materials you found most useful.
 Comments:
	

Not-so Good Things

Good Things

Good Things

Good Things

Not-so Good Things

1/2014
Page 2

