

Nationwide® could save you \$500 on auto insurance.

[GET A QUOTE](#)

\$500 annual savings from policy data thru 7/07

Nationwide®
On Your Side

[Sign In](#) | [Join Now](#) | [Customer Care](#)

Best Deal: Save up to 79%!

[Subscribe to RD](#) | [Renew](#)
[Give a Gift](#) | [Shop Books & Music](#)

- [YOUR AMERICA](#)
- [LIVING HEALTHY](#)
- [ADVICE & KNOW-HOW](#)
- [LAUGHS!](#)
- [GAMES & MORE](#)
- [In the Magazine](#)
- [Make Your Mark](#)

The Quick Fix: Napping

If you are feeling run down during the day a power nap may be just the thing to rev you up.

By Ellen Michaud with Julie Bain

From [Sleep to Be Sexy Smart and Slim](#) Originally in [Sleep to Be Sexy Smart and Slim](#)

[E-Mail](#) | [Print](#) | [Bookmark](#) | [Change Text Size](#)

More on:

Sleep

[Sleep Solutions](#)

[Healthy Habits](#)

[Mind & Body](#)

Yeah, we know. You didn't sleep well last night. So why not take a nap?

Studies show that not only will you feel better almost immediately, says Sara Mednick, Ph.D., a sleep medicine researcher at the University of California at San Diego and author of *Take a Nap! Change Your Life*, but a daily nap of between 20 and 90 minutes before 4:00 P.M. will also increase your mental performance, reduce your chances of gaining weight, and make you feel a whole lot more like having sex after dinner than you probably do now. What's more, it won't affect your nighttime sleep.

All told, a nap, according to Dr. Mednick, will:

- Increase your on-the-job alertness by 100 percent
- Sharpen your thinking so you make more accurate judgments and better decisions
- Ramp up your productivity
- Regenerate skin cells so you look younger
- Increase your sex drive
- Help you lose weight by altering metabolism and shifting chemicals that affect appetite
- Reduce your risk of heart attack, stroke, irregular heartbeat, high blood pressure, and other cardiovascular problems
- Lift your mood by bathing your brain in the neurotransmitter serotonin
- Speed up your ability to perform motor tasks, like typing, operating machinery, even swimming
- Improve your accuracy -- in everything
- Improve the way your body processes carbs, which reduces your risk of diabetes
- Sharpen your senses so you take in what's important in your environment -- and screen out the 24-hour culture chatter that surrounds us
- Put your brain into its creative gear so you can come up with fresh ideas
- Trigger a naturally occurring hormone that blocks the destructive chemicals produced by stress
- Boost your ability to learn something new -- and, better yet, remember it
- Zap the need for drugs like caffeine and alcohol to manipulate your mood and energy level
- Relieve migraines Improve your nighttime sleep by eliminating that wired feeling and thus shutting off the brain chatter
- Make you feel good all over

From [Sleep to Be Sexy Smart and Slim](#)
Originally in [Sleep to Be Sexy Smart and Slim](#)

[Yahoo! Buzz](#)

[Del.icio.us](#)

[Digg](#)

[Reddit](#)

[Facebook](#)

[StumbleUpon](#)

MUST READ

Should Everyone Read This?

[Yes! I vote for this story](#)

Advertisement

Save up to 79% and be entertained and inspired with America's favorite magazine.

First Name

Last Name

Address

City

State Zip

E-Mail

[Continue](#)

Helpful Links

Topics on rd.com

- Your America
- Heroes**, Inspiring Stories, **Politics**
- Living Healthy
- Dieting, **Sleep**, Relationships
- Advice & Know-How
- Family Dinner, **Money**, Gardening
- Laughs!
- Jokes, Cartoons, Photos, Videos
- Games & More
- Sweepstakes, Word Games, Contests
- [ALL TOPICS](#)

Stay In Touch

- [RSS Feeds](#)
- [Newsletters](#)
- [Discussions](#)
- [Submit a Joke](#)
- [Submit a Photo](#)
- [Submit a Video](#)
- [Email the Editors](#)
- [Join Our Panel](#)

More on rd.com

- [In the Magazine](#)
- [Make Your Mark](#)
- [Blogs](#)
- [Subscribe](#)
- [RD Store](#)
- Your rd.com Account**
- [Sign In](#)
- [Join Now](#)
- [Customer Care](#)

