EFFECTIVE MANAGEMENT SYSTEM TIPS
THE KEY TO SUCCESS IN HIGH SCHOOL
What management system are you using now? Even if you think you don’t you do have a system in place. How does your system measure up against the follow system?
Do you:
· Use your planner everyday
· Review your planner every week at the beginning of the week to help plan your week
· Write down something in your planner for ever subject (e.g. homework for the next day, assignments for the week {pages to read, questions to answer, and date assignments are due}, upcoming test dates and special project due dates, etc)
· Write clearly and neatly
· Refer to your planner before you go home at the end of the day to make sure you have everything you need (necessary books, folders, study guides, class notes)
· Set weekly goals for yourself and write them down in your planner
· List helpful resources in your planner (e.g. websites, textbooks, etc)
· Schedule time in your planner to study for each test
· Set aside a homework time everyday with no distractions – no phone, no TV
· If there is no specific assignment, you can read over your class notes, make flash cards or READ!
· Use study hall to study
· Ask for help as soon as you realize you don’t understand
· Keep all assignments, handouts, tests, etc that are given back
· Always record assignments as soon as they are given
· Form a study group
· Take notes and keep them organized and labeled
· Do your best on every assignment
JUST CHECKING CHECKLIST
Rate your use of the following components on a scale of 1-5, using your current management system.

1 = I never do it
2 = I do it once in awhile (making progress)

3 = I do it sometimes for some classes
4 = I do it sometimes for all classes
5 = I do it every day for all classes

1. I write my assignments in my planner, including pages to read, questions to answer, and dates assignments are due
	1
	2
	3
	4
	5

2. I understand what I have written in my planner
	1
	2
	3
	4
	5

3. I use my planner to get necessary books/materials home
	1
	2
	3
	4
	5

4. I write important test dates/project due dates in my planner
	1
	2
	3
	4
	5

5. I review my planner before the start of the week and plan my week
	1
	2
	3
	4
	5

6. I write down my weekly goals (Goals written are more likely attained)
	1
	2
	3
	4
	5

7. I list helpful resources in my planner, such as websites, textbook info, etc
	1
	2
	3
	4
	5

8. I schedule time in my planner to study for each test
	1
	2
	3
	4
	5

Print off this checklist along with the Tips page and include them in your portfolio. In addition, write a 1 page reflection on your current management system. Include information that may be working and discuss ways that you can improve your current system.

