

LESSON 4: TIME MANAGEMENT & PRIORITIZING

AGENDA

- Who can remember our norms? Let's review!
- Check-in/review of last session
- Prioritizing
- Time management
- Self-reflection

ASCA MINDSETS & BEHAVIORS / LEARNING OBJECTIVES

ASCA Mindsets & Behaviors:

- M 1. Belief in development of whole self, including a healthy balance of mental, social/emotional and physical well-being
- B-LS 7. Identify long- and short-term academic, career and social/ emotional goals
- B-SMS 5. Demonstrate perseverance to achieve long- and short-term goals

Learning Objectives:

Students will be able to:

- Identify and explain the acronym for “S.M.A.R.T” goals
- Examine their report card learner responsibilities
- Create data-driven S.M.A.R.T. goals

CHECK-IN:

- Review of last week's lesson – *SMART Goals*
- Review SMART progress monitoring

LESSON #4 PRE-SURVEY

Please complete your
pre-survey by circling the
best answer :)

PURPOSE OF THE LESSON

- Identify your priorities
- Explore how you currently use your time
- Discuss the relation between your priorities and current use of time
- Ways to manage your time better

PRIORITIZING

What is it?

Putting activities in order
from most important to
least important

PRIORITIZING

What is it?

Putting activities in order
from most important to
least important

WHY IS TIME MANAGEMENT IMPORTANT?

Managing your time helps you to:

- Complete tasks on time
- Reduce stress
- Improve responsibility
- Make more time for the things you like to do for fun

TIME MANAGEMENT VIDEO

- **Youtube video-**

https://www.youtube.com/watch?time_continue=29&v=F5Jl_6nsgaM

VIDEO RECAP

- Always put the big rocks in first so that you can fit everything else in!
- If you fill your jar up first with the sand or pebbles, there won't be any room for the rocks

VIDEO RECAP

- What are your priorities (big rocks)? Work on these first because they move you toward your goals
- Once your priorities are scheduled, then you can fill the rest of your schedule with activities that are less important, but still need to get done

NEED TO DO VS. IMPORTANT TO DO VS. WANT TO DO

(GUIDED WORKSHEET)

Need to do (Big Rocks)

***Complete these 1st**

- Eat (breakfast, lunch, dinner, and snacks)
- Sleep (at least 8 hours a night)
- Time in the bathroom/ hygiene

Important to do (Pebbles)

***Complete these 2nd**

- Chores/ Family obligations
- Homework
- Extracurricular practice (sports, instruments, drama, etc.)

Want to do (Sand & Water)

***Complete these 3rd**

- Video games
- Television & Movies
- Playing with friends

NEED TO DO VS. IMPORTANT TO DO VS. WANT TO DO

(GUIDED WORKSHEET)

Need to do (Big Rocks)

***Complete these 1st**

- Eat (breakfast, lunch, dinner, and snacks)
- Sleep (at least 8 hours a night)
- Time in the bathroom/ hygiene

Important to do (Pebbles)

***Complete these 2nd**

- Chores/ Family obligations
- Homework
- Extracurricular practice (sports, instruments, drama, etc.)

Want to do (Sand & Water)

***Complete these 3rd**

- Video games
- Television & Movies
- Playing with friends

WORKSHEET: HOW DO I SPEND MY TIME

- List all of the activities you do in a typical day
- List the time you spend on each activity
- Use a pink highlighter for NEED to do activities
- Use yellow highlighter for IMPORTANT to do activities
- Use green highlighter for WANT to do activities

REFLECTION: HOW ARE YOU SPENDING YOUR TIME?

- How much time in pink and yellow?
- Do green activities help you reach SMART goals?
- Do you need to re-organize your priorities to help you better meet your goals?

CLOSURE

- Try to use spend the majority of your time this week completing NEED to do and IMPORTANT to do activities
- We look forward to seeing improvement on your progress monitoring sheet
- Improvement = Earn a prize!

