Time Management Ideas
(Compiled from comments from Dana Binder, Seth Brown, Keith Buhr, Kristin Clark, Elaine Eshbaugh, Robin Gurien, Helen Harton, Kim LeGro, Andrew Li, Kim MacLin, Emily Russell, and Mei Chuan Wang.)
Plan!

· Get and use a planner or google calendar. You can’t keep it all in your head. Schedule personal as well as professional/school events.
· Keep daily, weekly, and semester to-do lists so you can keep the big picture in mind.

· Schedule your time in a way that works for you—work when you’re most productive, and have free time when it’s most important to you. Esp. save difficult tasks—reading, writing, thinking—for your “best” time. You can enter data or answer e-mails during your downtime when you’re not at your most awake.
· Be efficient with your time—e.g., if you have a lot of work and personal phone calls to make, sit down and do them at once instead of having to come back to them.

· Schedule time for everything—including exercise, personal life, etc. Schedule time when you’re NOT working. Schedule time each week for each aspect of your life/work so nothing gets neglected.
· Schedule blocks of time (for writing, other big tasks).

· Write in blocks of time for when you’ll work on a task on your to-do list, and remember that things always take longer than you expect—schedule generously.

· Stay ahead on readings and projects—start even before the semester. Things will always come up at the last minute and it’s better to be prepared.

· Break large projects into smaller tasks with specific deadlines. Think about your final deadline (e.g., when you want your thesis to be done), and then work backward to figure out what needs to be done when.
· Put (and stick to) deadlines for projects that don’t necessarily have them.

· Make promises to others (esp. advisors, instructors) about when things will be done so that you have a firm deadline to work toward.

· Just do the things instead of worrying about them. Don’t put off tasks or take incompletes—thinking about having to do it later will just end up taking more and more time.

· Plan ahead to get your work done so you can have fun (schedule and keep social things you want to do in mind).
· Don’t “die” if your deadlines don’t get met. Strive to meet them, but sometimes things come up that you don’t expect. Suck it up and get over it.

· Expect things to be hard.

Priorities
· Keep in mind that school comes first.

· Keep your career goals in mind and figure out what’s most important toward those.

· Realize that you can’t do everything. You need to figure out what’s most important personally and professionally to you. You may have to give up some opportunities.

· Look at the big picture and make your time on projects for classes proportional to the importance of the class (some may be more/less related to what you are interested in and will do) and to the % it counts toward your grade.

· Figure out which things you need to read really carefully and which you can skim.

· Remember that your professors will tend to see their tasks for you as your most important—you need to get things done, but only you can set your priorities.
· Where possible, choose work tasks that you enjoy.

· Focus on the positive. If you can’t do something about something, let it go.
· When the day is done, let it go. “I did what I could today.”

Thesis

· It’s never too early to start working on the thesis.
· Get involved in research early so you learn the skills before you start on your thesis.

· Break the thesis down into smaller tasks with deadlines that you stick to.
· Work on your thesis every week.

· Stick with your original thesis topic, and remember that your study doesn’t have to set the world on fire.

· Keep in mind that your professors are demanding quality work of you because they want you to succeed, not because they are sadistic weirdos. Try not to get frustrated.

· Remember that it always takes more time and effort than you expect. Try to be zen and let it go. Don’t take it personally.
· Think about the changes your supervisor/committee want. If they make the paper worse, then speak up. But if not, then save yourself headache and just do them—who knows? Maybe your committee members know what they’re talking about.
· Establish good relationships with thesis committee members.

· It’s okay to ask for help. Better to ask than to spend a lot of time doing something wrong and have to redo it.

· Don’t think that the thesis will be easy because you aren’t taking as many classes your second year—your other obligations, including planning for what you will do postgraduation—will take up much of the time that your courses did the first year.

· Be realistic—don’t get too tied to an idea that simply isn’t possible to do in two years. Seek out and listen to the advice of your committee on this issue. Don’t be stubborn.

Take care of yourself
· Take care of yourself—eat well, exercise, get enough sleep.

· Seek out groups or activities (e.g., hobbies) that you enjoy. Do something fun at least once a month.

· Establish good relationships with classmates—they’re the only ones who really understand and can give you lots of support.

· Be cooperative, not competitive.

· Take time for yourself, your family, and your friends.

· Establish good relationships with instructors and other faculty.

· Don’t be afraid to ask for help or to admit that you’re overwhelmed (even to profs).

Other
· Reward yourself when you get tasks accomplished.

· Limit tv time (and time spent on other tasks that may not be important to you—cleaning?—you don’t have to have a spotless apt.).

· Know what you need to do to do well—some people need to spend more time reading than others, some need to rewrite notes before tests, etc. Know your own strengths and weaknesses.

· On an exam, write down notes about what you remember before you start answering questions.
· Focus on main ideas in readings and find 3 things you found of particular interest or have questions about.

· If you miss a reading, move on and come back later when you have time.

· Don’t work more than 20 hours per week.

· Make and stick to a budget.

· Be efficient. Figure out what tasks you can put together (e.g., run errands all at once, make calls in the morning).

· Try not to get too addicted to e-mail or web surfing.

· If you have to work, try to get a campus job—they are likely to be more flexible.

