

Inherent Excellence™ Day Tracker

Instructions: Note what you do throughout the day. See where your day is going. At the end of the day, put a plus next to those activities that give you energy and a minus next to those that drain. A pattern should emerge. What can you drop off, like television, hours reading email? What's missing from your schedule, like exercise, meditation, going for a short walk? What percentage of your time are you spending on those activities that support your purpose, who you are, your vision for the future? What would be a better schedule?
 Here's the #1 rule of time management: Focus on the high impact activities and the low impact time wasters, the interruptions, will slowly go away!

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
6:00 AM							
6:30 AM							
7:00 AM							
7:30 AM							
8:00 AM							
8:30 AM							
9:00 AM							
9:30 AM							
10:00 AM							
10:30 AM							
11:00 AM							
11:30 AM							
12:00 PM							
12:30 PM							
1:00 PM							
1:30 PM							
2:00 PM							
2:30 PM							
3:00 PM							
3:30 PM							
4:00 PM							
4:30 PM							
5:00 PM							
5:30 PM							
6:00 PM							
6:30 PM							
7:00 PM							
7:30 PM							
8:00 PM							
8:30 PM							
9:00 PM							
9:30 PM							
10:00 PM							
10:30 PM							
11:00 PM							
11:30 PM							
12:00 AM							