

SkillsUSA®

**Career
Essentials:
*Foundations***

Attitude is Everything

Personal Skills: Self-motivated

- Essential Questions
 - Do I have a positive attitude?
 - How can I ensure that I display a positive attitude in the workplace?

Attitude is Everything

Personal Skills: Self-motivated

- Students will understand...
 - Having a positive attitude is a major factor in career success.
 - Employees are hired, promoted and fired based on their attitudes in the workplace.

Attitude is Everything

Personal Skills: Self-motivated

- Students will know...
 - Their reaction to failure can have a major impact on having a positive attitude.
 - Individuals who have pushed through failure and become very successful based on their attitude.

Attitude is Everything

Personal Skills: Self-motivated

- Students will be able to...
 - List the benefits of having a positive attitude in the workplace.
 - Demonstrate a positive attitude in the workplace.
 - Examine situations of individuals who have pushed through failure to become a success.

Personal Skills: Self-Motivated

1. Identify something you are good at.
2. Describe someone who depends on you.
3. Others compliment me on my ability to...
4. Describe something you did for someone else.
5. I am proud of my ability to...
6. I am thankful for...

Objectives:

- List the benefits of having a positive attitude in the workplace.
- Demonstrate a positive attitude in the workplace.

Step #1: The authority will have two minutes to talk about the information that was presented in the article, recalling what was interesting, confusing or familiar.

Step #2: Once the two minutes is up, the reporter will paraphrase what the authority said.

Step #3: The observer will paraphrase on the accuracy of the paraphrasing and include any important information that was omitted.

Positive attitude

A feeling or way of thinking that affects a person's behavior positively.

Positive attitudes in the workplace have many benefits, including:

- Improved communication
- Better teamwork
- Increased morale
- Higher productivity

What is a new method
you learned to help
others become more
positive?

Personal Skills: Self-Motivated

What Employers Want: A Positive Attitude

If play prompt does not appear, please click in the center of the slide.

Famous Failures

- Why might these famous individuals initially fail?
- How did they overcome that failure and become a success?

Personal Skills: Self-Motivated

Ticket out the door:

- Make a personal connection to the topic or concept
- Identify additional questions that exist, OR
- Explain the significance of the information

