

Counseling Center

- Accessibility and Disability Service
- Counseling Service
- Research Unit
- Testing Office

www.counseling.umd.edu

301.314.7651

Workshop Objectives

In this workshop, you will learn tips for effectively managing your time in college.

Numbers Activity

123...

Time Management is Life Management

"Controlling your life means controlling your time and controlling your time means controlling the events in your life." (Smith, 1994, p. 20)

Challenges

College students are required to

You have

- Think at higher levels
- Process more in less time
- Work in high pressure situations

- Less structure
- No supervisor to balance the work load
- Many people who want your time

Proactive vs. Reactive

Is life happening to you or are you happening to life?

3-Step Plan

- 1. Set goals.
- 2. Prioritize.
- 3. Integrate effective time management and organizational tools.

Goal Achievement

The question is this:

What is the "moral of the story" when it comes to time management?

Adapted from Summer Scholars Program 2011 Metacognition Presentation by Sandra McGuire

How Will You Use Your 168 Hours This Week?

Where is your time going?		Hours per week
	In class	
	Studying/homework	
	Preparing meals/eating	
15 credit hours	Sleeping	
15 x 2 = 30 hours of study <u>15 hours in class</u> 45 hours TOTAL	Working	
	Life tasks (laundry, bank, etc.)	
	Clubs, organizations, other activities	
	Email, phone	

How many hours do you have left? How will you use them?

Protected Time

 How would you reserve some time called "protected time?"

Tools for Organizing your Life

- Fixed schedules
 - o "Semester Schedule"
 - o "Weekly Schedule"
- Planners
- To do lists

Semester Schedule

Sept 9	10 Scav Hunt	11 Library for Engl Paper	12	13	14 GVPT Test DC event	15
16 Math Study Group	17	18 Lab Report	19 Math Test	20	21 Engl Draft – Writing Center	22
23	24	25	26	27 BSCI Review	28	29
30	Oct 1 Engl Paper	2	3 BSCI Test	4	5	6
7	8	9	10 GVPT movie	11 UNIV portfolio	12	13

Weekly Schedule

Time/Day	Sun	Mon	Tues	Wed	Thurs	Fri	Sat
8:00		Math cl	Bio st	Math cl	Math st	Math cl	
9:00		Eng cl	Eng st	Eng cl	Eng st	Eng cl	
10:00		Math st	Govt cl	Math st	Govt cl	Math st	
11:00		Eng st	Govt cl	Eng st	Govt cl	Eng st	
12:00		Break	Univ 100	Break	Break	Bio disc	
1:00		Bio st	Break	Bio st	Bio lab	Break	Govt st
2:00		Bio cl	Math st	Bio cl	Bio lab	Bio st	Eng st
3:00		Govt st	Govt st	UNIV st	Bio lab		Bio st
4:00	Math st		Bio lab	Govt st	Govt st group		
5:00	Govt st				Bio st		
6:00 And so on	Planning	Math Success			Bio lab		

To Do Lists

To do List		Week of Sept. 14					
Course	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
ENGL101	read selection	write draft	writing center -	read	edit	read	review and redo
	3; take notes	reflection	bring draft	selection 4;	reflection	selection 5;	notes
		paper 1		take notes	paper 1	take notes	
MATH 110	webassign 3.1;	review notes	webassign 3.1;	study group	webassign		webassign 3.2;
	Math success;	class prep	review notes	review notes	3.2		review notes
	review notes						
BSCI105	outline	do weekly	redo notes -	read	do weekly	redo notes -	
	chapter	assgn	study page	selection 4;	assgn	study page	
				take notes			
UNIV100	scavenger	scavenger	assgn 3				
	hunt	hunt					
BSCI Lab		prepare lab		lab report			
GVPT100	read text 50	read text 50	test 1 prep	test 1 prep;		read text 50	read text 50 pgs;
	pgs; review	pgs; redo		study group		pgs; make	make outline
	notes	notes		(2 hours)		outline	
Other	SGA Meeting		Laundry		DC event at 5	Shopping	PLAN NEXT WK

Which planner is right for you?

Tech	Smart phone, Google calendar
Daily	21 or more unique commitments per week
Weekly	7-21 unique commitments per week
Monthly	7 or fewer commitments per week

Which planner is right for you?

- Time Oriented organizers
 - Task Oriented organizers
- Electronic vs. Hard Copy

Resources

University of Minnesota's Time Management Calculator

http://www.lib.umn.edu/help/calculator/

Enter the start and due dates for an assignment and this online tool prepares a detailed, step-by-step plan to help you complete your assignment on time.

My Daily & Weekly Schedule

http://www.studygs.net/schedule/index.htm Use this interactive tool to determine how you spend a typical day.

http://www.studygs.net/schedule/weekly.htm

Use this interactive tool to determine how you spend a typical week.

To-Do Lists

http://www.studygs.net/todolist.htm

Creating a good to-do list is not as easy as it may seem. Use this exercise every week or so to stay organized.

Resources

Time Management Tips for College and University Students

http://powertochange.com/students/academics/timetips/

http://www.cappex.com/blog/college-life/time-management-tools-for-college-freshmen/

Ten Applications of Time Management

http://www.studygs.net/timman.htm

Review the applications of time management that have proven to be effective as good study habits.

Prioritizing

http://www.studygs.net/stressb.htm

This strategy is one of many that can help you manage stress and time by setting realistic goals for yourself.

http://www.studygs.net/schedule/goals.htm

Use this tool to help prioritize tasks and break down individual tasks into manageable steps.

Procrastination assessment - https://www.how-to-study.com/procrastination-assessment/

