

KEEPING A LOG

Analyze how you spend your time. Keep a log of your major daily activities for several days. Note any delays or interruptions. It can be eye opening to see where your time goes.

PRIORITIZING

Make two lists:

- Make a list of activities that need to be done and how much time you normally spend on each activity-it could be a daily or weekly list. For example:
 - meetings, 1 hour
 - shopping, 45 minutes
 - phone calls, 30 minutes
 - paper work, 3 hours
- Make a second list of values that are most important to you along with the amount of time you spend on each. For example:
 - faith/spiritual, 5 hours per week
 - marriage, 5 hours per week
 - children, 4 hours per day
 - entertainment, 2 hours per week
 - physical activity, 20 minutes per day
 - hobbies, 1 hour per week
 - work, 8 hours per day

DELEGATING

Are there tasks you currently do that someone else could handle? Ask your children to help out or find a co-worker who wants a new challenge. Remember, how you ask can be as important as what you ask.

their time.

PLAYING

Be sure to make time for play. Schedule breaks, down-time, or play-time in your day. Taking time for yourself can help relieve stress and refresh you so you can accomplish more.

Source: North Carolina Health Smart

 Whiteny, E., Hamilton, E. 1984. *Understanding Nutrition*. 183-191.
Quick, J.C. and Quick, J.D. 1984. "Preventing Distress Through Better Working Relationships." *Management Review*. 30(4).