

SkillsUSA®

**Career
Essentials:
*Foundations***

Trust Matters

Workplace Skills: Builds Trusting Relationships

- Essential Questions
 - In what ways can trust within a team positively affect the work environment of that team?
 - How can trust be broken within a team?
 - How do we build trust within a team?

Trust Matters

Workplace Skills: Builds Trusting Relationships

- Students will understand...
 - Positive relationships require trust.
 - Trust takes a great deal of work to build and can easily be lost.
 - Trusting team relationships build positive team environments that encourage honest support, idea generation and collaboration.

Trust Matters

Workplace Skills: Builds Trusting Relationships

- Students will know...
 - Trust is required for a team to be effective.
 - Trust is easily lost and difficult to re-build.
 - Building trust takes a focused effort.

Trust Matters

Workplace Skills: Builds Trusting Relationships

- Students will be able to...
 - Define what a team is.
 - Compare and contrast trusting team environments and team environments lacking trust.
 - List actions they can take to contribute to building trust within a team.

Workplace Skills: Builds Trusting Relationships

How does trust, or a lack of it, positively and negatively affect your relationships?

Workplace Skills: Builds Trusting Relationships

Objectives:

- Define what a team is.
- Compare and contrast trusting team environments and team environments lacking trust.
- List actions they can take to contribute to building trust within a team.

Write three commitment statements:

- I will _____ to build trust with others.
- I will _____ to remind myself to trust others.
- I will _____ to demonstrate that I can be trusted by my teammates.

