

Circadian Worksheet

A fundamental exercise when healing from a dysautonomic syndrome like fibromyalgia is to create a pattern for your daily cycles. A consistent sleep, wake, meal and exercise (outdoor when possible) schedule goes a long way toward re-establishing the “all-important” circadian rhythms.

Complete the clock in a similar manner as you see in the example to the right, then stick to it. Get into a routine! This includes both weekdays and weekends.

©2009 Kevin S. Millet, D.C.

