SUMMER 2017 DAILY STUDY BREAKDOWN – HOLTZ
Study Period & Focus

Accomplish/amount

Duration
Commence
Personalize
1st
MBE

10-15 Qs

1 hr.

8:30

2nd
Substantive Review
8-12 pgs. Read & outline
1.5

9:30

3rd
Memorize

12 rules/sets (on avg.)

1

11

BREAK Food & walk

1

12 – 1

4th
MBE

10-15 Qs

1

1

5th
Substantive Review
8-12 pgs. Read & Outline
1.5

2

6th
Essay work

Write 1 or outline 2

2

3:30

BREAK Food & talk

1-1.5

5:30 – 7

7th
Sub Rvw OR Essays
8-12 R&O/Outline 2

1.5

7

8th
MBE

10-15 Qs

1

8:30

OT
Comedy/camaraderie
Sitcom/sit around

Till bed
9:30 – 10:30

Of course, you should pencil in a walk “around the block” every hour – about 5 mins. – with lots of stretching. And do plan on a daily exercise routine in the morning or during one of your breaks (expand time as necessary). Snack throughout the day to keep your sugar ‘highs’ and caffeine jags in check so as to maintain your level of concentration. Make sure to get the sleep you need, whether it’s 7 or 9 hours each night; a fatigued brain erases much of the gains from a (botched) study session. You will probably miss about three study periods each week; that’s okay, it happens. But don’t try to double up the next day; you’ll never catch up – and you don’t need to.
If you are working full time, use the above scheduling for your open weekends. For workdays, try this:

1st
MBE

10-15 Qs

1

Before work

2nd
MBE

10-15 Qs

1

At lunch

3rd
Sub Rvw/Essays
8-12/1 or 2

1.5

7pm

4th
Memorize

6 rule/sets (on avg.)

.5

8:30

5th
MBE

10-15 Qs

1

9:00

OT
Comedy/camaraderie
Sitcom/sit around

Till bed
10:00 – 10:30

If you can, squeeze your memorization time into part of your commute each day.

The key to effective prolonged studying is a balanced regimen, perseverance with flexibility (every time you fall off schedule, get back on), and attaining and/or maintaining a good humor.
© 2009-17 John B. Holtz

