


SLEEP TRACKER	DAYS OF THE WEEK						
Date							
I went to bed at: ____	__:_M	__:_M	__:_M	__:_M	__:_M	__:_M	__:_M
I fell asleep at: ____	__:_M	__:_M	__:_M	__:_M	__:_M	__:_M	__:_M
I slept ____ hours:							
I woke up at: ____	__:_M	__:_M	__:_M	__:_M	__:_M	__:_M	__:_M
I snoozed an alarm ____ times							
I got out of the bed at ____	__:_M	__:_M	__:_M	__:_M	__:_M	__:_M	__:_M
I woke up ____ times last night							
Amount of time awake after first falling asleep							
I took ____ naps yesterday.							
Sleep Quality: 1. Very poor 2. Poor 3. OK 4. Good 5. Very good							
Sleep Quantity: 1. Very inadequate 2. Inadequate 3. About right 4. Too much							
Energy Level Morning: 1. Very low 2. Low 3. Average 4. High 5. Very high							
Energy Level After Lunch:							
Energy Level Evening:							

Legend:

I went to bed at - the time you turned off your lights  
 I fell asleep at - an approximate time when you think you fell asleep  
 I woke up at - the time you woke up for the day  
 I snoozed an alarm X times - the total amount of alarm snoozes  
 I slept X hours - total time slept from the time you turned the lights off to the time you woke up for the day

I got out of the bed at X - the time you got up from your bed for the day  
 I woke up X times last night - number of awakenings throughout the night  
 Amount of time awake - the approximate length of your first awakening  
 I took X naps yesterday - the number of naps you took in one day