[image: image2.wmf][image: image3.wmf]
[image: image4.wmf]

[image: image5.wmf]
[image: image6.wmf]
[image: image7.wmf]
[image: image8.wmf]

	BEFORE THE SESSION

	PROGRAM BACKGROUND

While we all wish we had more time, we know that there are a limited number of minutes and hours in a day. As Lions leaders, it is important to balance our personal, professional, and Lions lives by effectively managing our time. This session reviews some of the obstacles that can make time management difficult, and identifies solutions that will help participants overcome those obstacles.
SESSION MATERIALS
PowerPoint Slides (Provided to you at the seminar.)

· Title Slide: Time Management
· Slide 1: Importance of Time Management
· Slide 2: Session Objectives
· Slide 3: Obstacles
· Slide 4: Obstacles
· Slide 5: Strategies
· Slide 6: Strategies
· Slide 7: Session objectives
AUDIO VISUAL REQUIREMENTS

· Flipchart with markers

· Laptop computer with PowerPoint viewer

	METHOD ICONS

	[image: image9.wmf][image: image10.wmf][image: image11.wmf][image: image12.wmf][image: image13.wmf]

	Presentation/Discussion

	Participant Centered Activity
	PowerPoint

Slide
	Flipchart or Poster
	Participant Manual or Handout
	

	SESSION TIMELINE (Suggested)

	Section
	Overview of Instruction
	Materials

	INTRODUCTION

(10:00)
	Presentation/Discussion:

Session Overview

Presentation/Discussion:

Time Management Case Study

	PowerPoint

Participant Manual

	MODULE 1:
Obstacles to Time Management

(30:00)

	Presentation/Discussion:

Obstacles to Time Management

Activity:

Case Study Revisited – Obstacles

	PowerPoint

Participant Manual

	MODULE 2:
 Strategies for Effective Time Management

(15:00)

	Presentation/Discussion:
Strategies for Effective Time Management

	PowerPoint

Participant Manual

	CONCLUSION

(5:00)
	Presentation:

Session Summary
	PowerPoint

Participant Manual

	Total Time: 60:00

	INTRODUCTION

	APPROX TIME
	METHOD
	CONTENT

	Total Time:

 10 minutes
	
	

	5 minutes
	[image: image14.wmf]
[image: image15.wmf]Title Slide
[image: image16.wmf]
Slide 1
[image: image17.wmf]
Slide 2

	PRESENTATION/DISCUSSION:
Session Overview
1. Display Title Slide: Time Management
2. Welcome participants to the session.
3. Ask: “Has anyone ever felt that there aren’t enough minutes and hours in a day to get everything done?”

4. Encourage participants to raise their hand if they can identify with the question.
5. Display Slide 1: Importance of Time Management

6. Explain that managing the tasks, projects, commitments, and responsibilities of a Lions leader in addition to those within our personal and professional lives can often be challenging. In fact, it can almost feel like you’re juggling too many balls at one time.

7. Ask: “How can poor time management affect our lives?” Responses may include:

· Increased personal/professional stress

· Less time to spend with family, friends, or for leisure activities
· Tasks/projects are late or go unfinished
· Everything always seems “urgent”
· People may view you as unreliable
8. Explain that poor time management can negatively impact our lives, but with the right strategies we can effectively manage our time and increase our productivity, experience less stress, have more time for the things we enjoy, complete things on time, and achieve our goals.
9. State: “This session will focus on something we all wish we had more of: time. We will explore ways to effectively manage our time so that we can work smarter, not harder, to accomplish everything that needs to be done.”
10. Display Slide 2: Session Objectives
11. Review the session objectives:

At the end of this session, you will be able to:

· Describe the importance of time management

· Recognize common obstacles to effective time management
· Identify strategies for achieving effective time management
12. Explain that we will begin the session with a case study that may remind many of you of your own lives as busy Lions leaders.

	5 minutes
	[image: image18.wmf][image: image19.wmf]
[image: image20.wmf]

	PRESENTATION/DISCUSSION:
Time Management Case Study
1. Refer participants to page 1 in the Participant Manual.

2. Read the case study on page1 aloud.
3. Ask: “Do you think Maria effectively manages her time throughout the day?” Participants should respond that no, Maria does not effectively manage her time.
4. Ask: “Can anyone identify with Maria’s situation in this case study?” Some participants will likely respond that they have been in a situation similar to Maria’s.
5. Transition to the first module by explaining that throughout the rest of the session, we will revisit the case study to discuss the obstacles that Maria is facing and the strategies that may help her manage her time more effectively.

	MODULE 1:
Obstacles to Time Management

	APPROX TIME
	METHOD
	CONTENT

	Total Time:

30 minutes
	
	

	10 minutes
	[image: image21.wmf]
[image: image22.wmf]
Slides 3-4
[image: image23.wmf]
[image: image24.jpg]

	PRESENTATION/DISCUSSION:
Obstacles to Effective Time Management

1. Explain that one of the reasons time management can be so difficult is because there are obstacles that can get in the way and impact our ability to get things done.

2. Display Slides 3-4: Obstacles

3. Refer participants to page 2 in the Participant Manual.

4. Review the common obstacles to effective time management listed on the slides and on page 2.

5. Ask participants if they can think of a time when they have experienced one or more of the obstacles listed on page 2. Allow 1-2 volunteers to share their experiences.
6. Ask: “Has anyone experienced other obstacles that have impacted their ability to effectively manage their time?” Responses will vary.

7. Transition to the activity by explaining that we will now revisit the case study to identify which obstacles impacted Club President Maria.

	20 minutes
	

	ACTIVITY: Case Study Revisited - Obstacles

1. Divide participants into small groups of 5-6.

2. Refer participants back to page 1(case study) in the Participant Manual.

3. Give participants the following instructions:
· In small groups, take 8 minutes review the case study

· Refer to page 2 in the Participant Manual to identify the obstacles that Club President Maria experienced

4. Begin the discussion.

5. Call time after 8 minutes.

6. Allow each group to report one of the obstacles they identified. Once all groups have reported an obstacle, allow volunteer groups to identify any remaining obstacles present in the case study.

Responses should include:

· Unclear objectives/priorities: Maria seems to have difficulty prioritizing the tasks and projects in her life. For example, working on her presentation for the upcoming district convention may be a bigger priority than personal email.
· Personal disorganization: Maria forgot the materials needed for her club meeting, requiring her to make an additional trip home before the meeting. She also neglected to schedule a work meeting on her calendar, and misplaced a meeting agenda and a stack of client forms.

· Lack of planning: Maria did not plan for her work meeting and had to prepare for it at the last minute.
· Distractions/interruptions: Maria has difficulty getting work done because she is often interrupted by phone calls and visitors in her office.
· Inability to say “no”: Maria agrees to help a coworker with a work project, even though she doesn’t have the time.
· Procrastination: Maria is procrastinating on creating a presentation for the district convention, even though it is just two weeks away.
· Personal commitments: Maria promised her daughter she would attend her soccer game.

· Professional obligations: In addition to her current workload, Maria is appointed to be the project manager for a new assignment.
· Being involved in too many commitments at the same time: In addition to her busy work life and responsibilities at home, Maria is a club president, committee chairperson on a club project, and presenter at an upcoming district convention.
· Stress and fatigue: Maria oversleeps because she is exhausted from being so busy. Her lack of time management results in stress in many areas of her life. For example, oversleeping causes her to be late for work.
7. Debrief the discussion and transition to the next module by stating that better time management starts with the identification of obstacles. The next step is to utilize one or more time management strategies to help overcome those obstacles. We will discuss some of these strategies now.

	MODULE 2: Strategies for Effective Time Management

	APPROX TIME
	METHOD
	CONTENT

	Total Time:

15 minutes
	
	

	15 Minutes
	
Slides 5-6

	PRESENTATION/DISCUSSION:
Strategies for Effective Time Management
1. Explain that everyone encounters obstacles that can inhibit their abilities to effectively manage their time. Luckily, there are some strategies we can employ to help us overcome those obstacles and make the most effective use of our time.

2. Display Slides 5-6: Strategies
3. Refer participants to page 3 in the Participant Manual.
4. Review the common strategies for effective time management listed on the slides and on page 3.
5. Ask if anyone has any other strategies they find to be effective in managing their time. Capture responses on a flipchart.

6. State: “Let’s revisit our case study one more time to determine if Maria could have benefitted from one or more of these strategies.”

7. Refer participants back to page 1 in the Participant Manual.

8. Ask participants to take 5 minutes to review the case study and identify which of the strategies from page 3 may have helped Maria manage her time more effectively.

9. Ask for volunteers to share their responses.
Responses should include: set objectives, prioritize, find a way to stay organized, learn when to say “no”, and concentrate on one thing at a time.
10. Debrief the discussion by explaining that even the busiest Lions leaders can benefit from making some of these strategies a habit.

11. Transition to the conclusion by stating, “Let’s review our session objectives to see if we have met them.”

	CONCLUSION

	TIME
	METHOD
	CONTENT

	Total Time:

5 minutes
	
	

	5 minutes
	
Slide 7

	PRESENTATION: Session Summary
1. Display Slide 7: Session Objectives
2. Ask: “Did we meet our objectives?”
3. Explain that you may find that being a Lions leader keeps you very busy, so it is important that you manage your time effectively. This session has made you aware of some common difficulties associated with time management, but has also provided you with some strategies to overcome those difficulties.
4. State: “However busy you become as you pursue more leadership responsibility, remember to never lose sight of what is important in your life.”
5. Refer participants to page 4 in the Participant Manual.
6. Conclude session by reading the Big Rocks of Life story aloud:
The Big Rocks of Life

One day an expert in time management was speaking to a group of business students and, to make a point, he used this illustration. As he stood in front of the group he pulled out a large jar and set it on the table in front of him. Then he produced about a dozen rocks and placed them, one at a time, into the jar. When the jar was filled to the top and no more rocks would fit inside, he asked, "Is this jar full?" Everyone in the class said, "Yes." Then he said, "Really?"

He reached under the table and pulled out a bucket of gravel. He dumped some gravel in and shook the jar causing pieces of gravel to work themselves down into the space between the rocks. Then he asked the group once more, "Is the jar full?" By this time the class began to understand. "Probably not," one of them answered. "Good!" he replied.

He reached under the table and brought out a bucket of sand. He started dumping the sand in the jar and it went into all of the spaces left between the rocks and the gravel. Once more he asked the question, "Is this jar full?" No!" the class shouted. Once again he said, "Good." Then he grabbed a pitcher of water and began to pour it in until the jar was filled to the brim. Then he looked at the class and asked, "What is the point of this illustration?” One student raised his hand and said, “No matter how full your schedule is, if you try really hard you can always fit some more things in it!"

"No," the speaker replied, "that's not the point. The truth this illustration teaches us is: If you don't put the big rocks in first, you'll never get them in at all." What are the 'big rocks' in your life? Your children; your loved ones; your education; your dreams; a worthy cause; teaching or mentoring others; doing things that you love; time for yourself; your health; your significant other. Remember to put these BIG ROCKS in first or you'll never get them in at all. If you sweat about the little stuff (the gravel, sand, and water) then you'll fill your life with little things you worry about that don't really matter, and you'll never have the time you need to spend on the most important things.”

As you reflect on this short story, ask yourself this question: “What are the 'big rocks' in my life?” Then, put those in your jar first.

	Slides

[image: image1.png]TIME MANAGEMENT

1

ISESSION OBJECTIVES

oescibe importance
Recognze Commen obstacles
ety trtegies

OBSTACLES

procrastination and Indeciveness
personsl Commitments
profesional oigations
Seing ivotvd i to0 many things at once|
Stressand ratigue

STRATEGIES

Concentate on one hing

-

IMPORTANCE OF
I TIME MANAGEMENT

OBSTACLES

unclar objectivs/erirtes
Personal isorganization
Lack of panning
-
by o say o

STRATEGIES

Set objectives

' Find Way o stay organzad

Learn when o sy o

ISESSION OBJECTIVES

oescribe importance
Recognze Commen obstacles
ety trtegies

Instructor Guide

Time Management

Regional Lions Leadership Institute

Session Objectives

At the end of the session, participants will be able to:

Describe the importance of time management

Recognize common obstacles to effective time management

Identify strategies for achieving effective time management

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

p. 1

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

 p. 2

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

p. 1

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

p. 3

� EMBED MS_ClipArt_Gallery ���

p. 1

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

p. 4

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

_1029908176

_1029916015

_1029915993

_1029907807

