

**Career
Essentials:
*Foundations***

Showing Initiative

Personal Skills: Self-Motivated

- Essential Questions
 - How do I develop the ability to work with limited supervision
 - How can I show my ability to take initiative?
 - How can I improve these skills?

Showing Initiative

Personal Skills: Self-Motivated

- Students will understand...
 - Successful employees have the ability to work with limited supervision.
 - Taking initiative in the workplace is valued by employers.

Showing Initiative

Personal Skills: Self-Motivated

- Students will know...
 - Employers value people who can work with limited supervision and take initiative.
 - How to demonstrate taking initiative in the workplace.
 - Initiative is a skill that can be developed.

Showing Initiative

Personal Skills: Self-Motivated

- Students will be able to...
 - Assess their ability to take initiative
 - Identify situations that do and do not require contacting a supervisor
 - Apply these skills to workplace situations

“There are three types of people in this world: those who make things happen, those who watch things happen, and those who wonder what happened.”

Mary Kay Ash, American businesswoman

Do you agree or disagree with this statement? Defend your stance.

Objectives:

- Evaluate your ability to take initiative.
- Identify situations where initiative is required.
- Apply these skills to workplace situations.

Personal Skills: Self-Motivated

Initiative

The power or opportunity to do something before others do.

How Self-Confident Are You?

www.mindtools.com/pages/article/newTCS_84.htm

- What question do you have about this information?
- What is your opinion about how this information relates to your life?
- What is one fact that really struck you?
- What is something that contradicts what you previously thought about the subject?

Personal Skills: Self-Motivated

Supervisor

An administrative officer in charge of a business, government, school unit or operation.

www.wingclips.com/themes/initiative

- Who in this clip modeled taking initiative?
- How is this an example of taking initiative?
- What might have happened differently if this person did not demonstrate taking initiative?

Personal Skills: Self-Motivated

Describe a time when you took initiative.

Situation

Clearly set up the scene of the example and describe the situation including relevant background information.

Task

What was your role?

Action

What products were you personally responsible for?

Result

What happened? Clearly describe the end result.

Situation: When I was serving as the treasurer for the TRUST organization, we were in a poor financial situation. Over the last year prior to me becoming the treasurer, the club had lost over half of their financial funds with increased spending and decreased fundraising.

Task: My job was to help identify fundraisers that could help solve this problem. I researched the fundraisers that were happening in the school already, spoke with students I knew at other schools and came up with three options for the club to vote on.

Action: The club decided to do a "parents night out" and provide daycare one evening for families in the community.

Result: We earned \$500 in one night by having a play night for 35 grade school students. Because it was so successful, we plan to do it again next semester.

Personal Skills: Self-Motivated

1. Describe a time you took initiative.
2. Describe a workplace situation in which it would be appropriate to act immediately without seeking the advice of a supervisor.
3. Describe a workplace situation in which it would be appropriate to consult a supervisor.
4. What does STAR stand for?
5. Define initiative.
6. Describe a situation in which you could take initiative in the near future.

