PAGE

Weekly Task Grid

Another way of tackling huge task lists is to make a grid, starting with today and planning ahead for one week. List your tasks down the left-hand column and the days of the week across the top. Then assign a day (or days) to each task. This can be especially useful if you have already created an ABC-123 list and broken big projects into smaller steps. See the example below:

	Tasks
	Tue
	Wed
	Thu
	Fri
	Sat
	Sun
	Mon

	Read / research for essay 2

	X
	X
	X
	X
	X
	X
	X

	Create outline for essay 2

	
	
	
	X
	
	
	

	Write min 250 words for essay 2
	
	
	
	
	X
	X
	X

	Hand in essay 1

	
	X
	
	
	
	
	

	Meet up for group project

	
	
	
	X
	
	
	

	Call Sarah re: weekend

	
	
	X
	
	
	
	

	Cinema with Chris

	
	
	
	X
	
	
	

	Post birthday card

	X
	
	
	
	
	
	

	Finish bio assignment

	
	X
	
	
	
	
	

	Start on group project

	
	
	
	
	
	
	X

	Sarah birthday night out

	
	
	
	
	X
	
	

	Turn in / get more library books
	X
	
	
	
	
	
	

	Hand in bio assignment
	
	
	X
	
	
	
	

Using this method, you can organise your list of things to get done each day, restricting your ‘to-do’ list to around three items per day. There is a blank grid on the next page that you can photocopy, or you can make your own.
Whatever your method for managing your time and tasks, practice is the key. Try out various methods and see how they work for you. When you find the one you like best, practice it faithfully. Not only will you get more done, you will probably feel a boost to your self-confidence. Seeing your progress will also allow you a bit of that most precious and rare commodity for students: true relaxation. When you know you’ve got a grip on your ‘to-do’ list and a plan for getting it all done, you can really enjoy your spare time, stress-free.

	Tasks
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

PAGE
2015-04

