The Four-List Method of Time Management
[image: image1.wmf]
All time management begins with planning. Part of the plan is making lists since using lists helps us to set priorities, plan activities, and measure our progress. Lists also take our dreams and thoughts to a higher level—a more concrete form, a written commitment on paper. Another part of planning is goals, and writing goals down has proven to be a powerful motivator. The Four-List Method breaks our goals down into short term and long term goals.

1. The Daily “Things to Do” List - Write down everything you wish to accomplish today. Note homework due, tests, or subjects you want to emphasize. Also, write down shopping, personal calls, meetings, etc. This list is a reminder. If you have too many things to accomplish in one day, prioritize and eliminate the less important tasks or move them to your weekly list. Check off items as you complete them.
2. The Weekly Calendar - Create a weekly calendar. Make it your basic time budgeting guide. List your courses, work, study time, recreation, meals, TV, relaxation and social time, etc. Plan to study first. Schedule classes and study time when you work best. (Are you a morning person or evening person?) Be flexible; adapt your schedule to changing needs. Keep your schedule handy and refer to it often. If it doesn’t work, change it.
3. Monthly/Semester Goals - Put all tests, projects due, meetings, and other date-specific information on a monthly calendar for the semester. Always refer to your syllabus for each class while doing this and mark important dates. List all important commitments and things you wish to accomplish during the next month(s).
4. Long term goal list - This would be yearly and beyond. In what time frame do you plan to complete your coursework at your community college and graduate from the university? In which semester will you take each course? Which courses are offered the least often and therefore should be given priority when scheduling classes? What are your career and life goals beyond college?

[image: image2.wmf]
Tips for Time Management

1. Attempting too much - Remember for every hour in class, spend a minimum of 2 hours outside of class studying and completing assignments for the class.

2. Scheduling Study Time - Avoid procrastination and marathon study sessions. You retain more information if you study more often for shorter periods. Usually, plan to read or study for 20 minutes; then, take a short break.

3. Two-fer Concept - If you are waiting at the doctor's office or have a lunch break, use this time to study or read.

4. Social Interruptions - Friends dropping in or calling can totally use up your scheduled study time. Before you know it, you are out of time, and your paper is due tomorrow. Learn to say "No!" and have friends and family honor your study time.

5. Surfing the net/watching TV - Beware of time wasted sitting in front of your computer or TV. You look up, and several hours have passed.

6. Lack of priorities/objectives - Keep the "big picture" in mind. What are your objectives and goals? Review your priorities daily. Be flexible; your priorities may change.

7. Clarify Long term Goals - What you put on your daily, weekly, and monthly calendar should reflect what your long term goal is. If you do not have a long term goal, specifically a major, seek career guidance at the Career Center.

8. Schedule Time for Yourself - Few people can make it through college working full time and going to school full-time. It is important to schedule down time to spend with friends, to exercise, to shop, and to do other personally fulfilling activities.

9. Get Organized - Use a planner and pencil in the fixed commitments and flexible commitments. You know you cannot change test dates, class times, or work schedules, so arrange your social time, study times, and other activities around these fixed events.

10. Procrastination - The biggest time stealer is not decision making, but decision avoidance. By reducing the amount of procrastinating you do, you can substantially increase the amount of active time available to you. Often, the hardest part is just getting started!
My Three-Year Plan

	YEAR 1 ~ FALL
	SPRING
	SUMMER

	Mini-
	Mini-
	

	YEAR 2 ~ FALL
	SPRING
	SUMMER

	Mini-
	Mini-
	

	YEAR 3 ~ FALL
	SPRING
	SUMMER

	Mini-
	Mini-
	

SAMPLE WEEKLY SCHEDULE
	
	Sun
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat

	6:00 AM
	
	
	
	
	
	
	

	7:00 AM
	
	Wake-up
	Wake-up
	Wake-up
	Wake-up
	
	

	8:00 AM
	
	
	
	
	
	Wake-up
	

	9:00 AM
	Wake-up
	Review

English
	COSC 1401
	Review
	COSC 1401
	Work
	

	10:00 AM
	
	ENGL 0307
	
	ENGL 0307
	Review
	
	Wake-up

	11:00 AM
	Exercise
	Math 1314

----12:30----

ELC
	
	Math 1314

----12:30----

ELC
	
	
	Exercise

	12:00 PM
	
	
	Lunch
	
	Lunch
	Lunch
	

	1:00 PM
	
	
	
	
	Study English
	Work
	Lunch

	2:00 PM
	Study English
	Lunch
	
	Lunch
	
	
	

	3:00 PM
	
	Work
	Study math
	Work
	Free Time
	
	Math Homework

	4:00 PM
	
	
	Break
	
	
	
	

	5:00 PM
	Computer Homework
	
	
	
	
	
	Justin’s

Birthday party

	6:00 PM
	Dinner
	
	Dinner
	Dinner
	Dinner
	
	

	7:00 PM
	
	Dinner
	Free Time
	Free Time
	Study COSC
	Dinner
	

	8:00 PM
	
	Free Time
	
	
	
	
	Dinner

	9:00 PM
	
	
	
	
	
	
	

	10:00 PM
	Go to bed
	Go to bed
	Go to bed
	Go to bed
	Go to bed
	Go to bed
	

	11:00 PM
	
	
	
	
	
	
	

	12:00 PM
	
	
	
	
	
	
	

	1:00 AM
	
	
	
	
	
	
	

[image: image3.wmf]

College is very different than High School. You will have much more work to do outside of class. It may seem like you have plenty of time to put in a 40 hour work week and take 4 or 5 classes. NOT… you will have more reading, writing assignments and studying to do on your own time than you ever had in high school. We see many students who are failing their classes, having to drop them, and/or ending up on academic probation/suspension because they are working too many hours.

The rule of thumb is, on average, you will need two hours of study/planning time outside of class for every one hour class time!

 Example: 12 credit class hours

 + 24 hours to study

 36 hours per week of school

	Work
	School

	40 hours
	6 credit hours

	30 hours
	9 credit hours

	20 hours
	12 credit hours

	10 hours
	14 - 15 hours

