

BEHAVIORS THAT PRODUCE PROBLEMS IN TIME MANAGEMENT How many of these items apply to you??

- 1. Waiting until the last minute to do things.
- 2. Waiting until a crisis arises or the semester is coming to an end before taking action
- 3. Not setting personal deadlines and sticking to them.
- 4. Doing things quickly, but incorrectly, thus having to re-do
- 5. Spending a lot of time on routine and trivial things.
- 6. Not setting a daily schedule for how you want to use your time.
- 7. Failing to establish priorities among the tasks you need to do, thus treating everything as if it were equally important.
- 8. An inability to say no to requests or invitations.
- 9. Spending time socializing instead of working.
- 10. Reading things that are unessential to finish the work at hand.
- 11. Not having clear goals or objectives.
- 12. Seldom asking for help or failure to delegate tasks.
- 13. Failing to listen to or read instructions on how to do things.
- 14. Trying to do the 'perfect' project or paper and overpreparing or not starting the task.
- 15. Not copying the important dates from my class syllabi to my planner.
- 16. Spending too much time on the phone, texting, playing video games, on Facebook, etc.
- 17. Overscheduling, taking on too many commitments, or overextending of oneself.
- 18. Papershuffling
- 19. Not anticipating the emergency situation. A full schedule does not accommodate the unexpected.