How to Avoid Procrastination and Manage Your Time Well
Prepared by Alla Myrvoda ’09 and Angela Seah ’07 
· Make To-Do lists…and follow them!

· Don’t spend hours on facebook – limit yourself to a set amount of time each day (eg: half an hour).

· Get started on your assignments ahead of time. Don’t leave it till the night before!

· Give yourself more time than you think you need. If you feel that you need 5 hours to complete a paper, give yourself 7.

· Finish the more important tasks first. 

· While quality is important, you should never obsess over tiny details in your assignment, to the extent that you neglect the other things you have to do.

· If you find it distracting to study in your room, find somewhere else: the library, the living room, the Campus Center, etc.

· Give yourself mini ‘rewards’ when you finish a task on time.

· If you don’t feel motivated enough to study when you are alone, form a study group with some friends.

· You don’t have to check your email 10 times a day.

· If you find yourself procrastinating and surfing the Internet aimlessly, at least go to educational sites like nytimes.com or other information websites…so you’ll be learning something useful.
· If you really have to, unplug your computer!

· Be realistic. Don’t force yourself to spend 5 hours at a stretch in front of your computer trying to finish a paper. Break it up into smaller, more manageable portions: after 1 hour of studying, give yourself a ten minute break, for example.

More questions? Want more tips? Just want to talk? 

Your Peer Mentors are here for you!

We’re online at www.brynmawr.edu/pms
FAQs for Beating Procrastination
Q. What is procrastination?

A. When you procrastinate, it means that you are putting off the things that you should be doing now!

Q. I often don’t get started early enough on my assignments, and end up rushing my papers. How can I give myself enough time for every assignment?
A. Make sure that you know what the deadline for each assignment is. You could write it down in your BMC handbook, or somewhere where you can see it. Break the assignment down into its various parts, and give yourself time to finish each portion – to keep track of your progress on the assignment, you could make a To-Do list, and check off each portion as you finish it! Always remember to give yourself more time than you think you need: for example, if you think it will take you 3 days to finish a paper, give yourself 5. So if anything else crops up, you won’t have to rush around trying to finish everything.

Q. Whenever I try to do my readings or write a paper, I end up surfing the Internet, checking out my friends’ pictures on facebook, or chatting on AIM. How can I stay more focused?
A. Stay away from these distractions! If studying in your room means that you will become tempted to use the Internet, you might find it less distracting to study somewhere else, like in the library. If you are most comfortable in your room, you could even try unplugging the computer, so you can stay focused when you study. You could give yourself mini ‘rewards’ – for example, if you finish 20 pages of reading, you could use your computer for 20 mins. This could help you stay focused and motivated.
Q. There are just too many things to do! I can’t finish them all in one day. How am I supposed to keep up?
A. It might help to prioritize the tasks that you are supposed to do. For example, you could write out a To-Do list for each day. Rank each item according to its importance (A, B, or C). Then, try to complete As before Bs, and before Cs. So, a paper which is due tomorrow would be more important than a reading which has to be completed by the end of the week. Check off each item when you finish it. And, remember, while it is always great to strive towards doing your best, don’t let the perfect destroy the good! Don’t fret over a single assignment for too long and neglect the other things you have to do. Done Is Good!
Q. I spend too much time hanging out with the people on my hall in the evenings, and end up not finishing my work. What can I do? I don’t want to be anti-social.
A. Study together! You can bring your books into the hall and complete your readings while you hang out together. At least you’ll get some work done that way! But if it’s too distracting, then set yourself limits. You can hang out in the hall for an hour and then go do your work. Your friends will understand!
