
M A S T E R W E E K L Y S C H E D U L E

1. Fill in the following times on your MASTER WEEKLY SCHEDULE:

a. All of your classes and labs.
b. All times for jobs or any other regularly-scheduled activities (such as weekly

meetings, sports obligations). Fill in anything that you know is already set in your
weekly schedule. .

c. Life maintenance needs (such as eating, sleeping, and other necessities, such as
commuting time and household chores.

2. The remaining time will be divided between STUDY and RECREATION. On the chart

below, fill in each class and determine the “study hours needed.” The rule of thumb is
two hours of study for every hour you are in class. For example, if you attend CHEM
151 three hours a week, your best plan would be for six hours of study.

3. Using these GUIDELINES, figure up a productive, valuable study schedule:

a. When possible, schedule study time BEFORE a participation class (like foreign

language or math) and AFTER a lecture class (like history or psychology).
b. If you have a study block (two or more hours in a row), plan to switch subjects

every 50 minutes, with a 10-minute break in between. If you are studying three
subjects in one block, schedule your most difficult subject first.

c. Schedule a catch-up study time on Sunday afternoon or evening.
d. Try to design your days so they resemble one another. It will be easier to learn

and remember your schedule. For example, if you schedule in Spanish just before
class on Monday, try to do the same on Wednesday and Friday.

e. Don’t schedule study time when you know you won’t study. Make your schedule
an accurate reflection of who you are. (If you are not an early riser, for example,
don’t schedule early morning study time).

4. FINALLY: Fill in the study times you have set aside on your Master Weekly Schedule

and see if you meet your “contract” for study hours needed for each class.

 COURSE Study Hours

Needed
M

T

W TH F S S TOTAL

	COURSERow1:
	Study Hours NeededRow1:
	TOTALRow1:
	COURSERow2:
	Study Hours NeededRow2:
	TOTALRow2:
	COURSERow3:
	Study Hours NeededRow3:
	TOTALRow3:
	COURSERow4:
	Study Hours NeededRow4:
	TOTALRow4:
	COURSERow5:
	Study Hours NeededRow5:
	TOTALRow5:
	COURSERow6:
	Study Hours NeededRow6:
	TOTALRow6:
	COURSERow7:
	Study Hours NeededRow7:
	TOTALRow7:
	SRow:
	MRow:
	TRow7:
	WRow:
	THRow:
	FRow:

