	Time Management Worksheet 


 

	What do you understand by the term time management?

	 


 

	How would using time management skills benefit you? Which areas might you use them in ie college, work, home etc

	 


 

	Developing A plan For Work 
Think about any assignments that you have been set this term.
Make a list of the assignments in the following box. Writing down any deadlines or hand in dates

	Subject
	Assignment Title
	Hand in Date

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	 
	
	


 

	Now place the list in order of priority (you may base this on the hand in dates, on the level of difficulty or on the type of task)

	Subject
	Assignment Title
	Hand in Date

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	 
	
	


 

	When you have done this, look at the first thing on your list and break it down into the tasks that you need to complete in order to achieve this. You may need to consider the people that you need to speak with, resources you need to obtain, reading, note taking, planning etc. Write these in the box below.

	 


 

	Now think about how long you have to complete the overall assignment and with this in mind, set yourself manageable goals to complete each part of the activity. For example, you may have 4 weeks to write an essay. You may then decide to spend the first two weeks, researching and making notes on the subject. The third week planning and writing the essay and the fourth week proof reading the work. At every stage you need to ask yourself, is this a realistic goal? Is this achievable in the time given?

	 


 

	Once that stage of the planning is completed you are now ready to fit the activities into your work schedule. You may find it helpful to complete the work planning sheet below. First of all fill in those blocks of time where you have other commitments ie tutorials, lectures, meetings, domestic commitments. Now for the tricky bit. Look at your list of activities and place the tasks needed to be completed in the first week of your plan into time slots on the planning sheet. Make these realistic and be sure that you include times for relaxation and socialising. 


 

	
	Monday
	Tuesday
	Wedneday
	Thursday
	Friday
	Saturday
	Sunday

	8 -9
	
	
	
	
	
	
	

	9 -10
	
	
	
	
	
	
	

	10-11
	
	
	
	
	
	
	

	11-12
	
	
	
	
	
	
	

	12-1
	
	
	
	
	
	
	

	1-2
	
	
	
	
	
	
	

	2-3
	
	
	
	
	
	
	

	3-4
	
	
	
	
	
	
	

	4-5
	
	
	
	
	
	
	

	5-6
	
	
	
	
	
	
	

	6-7
	
	
	
	
	
	
	

	7-8
	
	
	
	
	
	
	

	8-9
	
	
	
	
	
	
	

	9-10
	
	
	
	
	
	
	

	10-11
	
	
	
	
	
	
	


 

	You now have completed your work plan. 
Your task for the next week is to try and follow the plan, making a note somewhere of what you actually achieve. This will help you to decide whether the goals that you set were realistic. At the end of the week compare what you set out to do with what you actually achieved. Take this along to your next tutorial to show your tutor. It will help to provide evidence of planning and goal setting. 
Try and complete a planning sheet on a weekly basis. As you work, begin to make a note of the following: 
(Before you print your finished document please complete the questions shown below.) 


 

	Where do you work best? Alone or with others. In silence or with music. In the library or in your room?

	 


 

	What is your study style? Do you work best in the morning, in the afternoon or in the evening? Do you tackle the more difficult tasks first or do you work on simpler tasks? What makes you feel motivated?

	 


 

	How do you monitor your work? Do you keep to the time table or become easily distracted? Do you spend time dwelling on what you didn't achieve or find it easy to learn from your experiences and move on?

	 


 

	How do you reward yourself?

	 


 

 

 

 

 

 

 

 

 

