

**Career
Essentials:
*Foundations***

You Can Count on Me

Personal Skills: Responsibility

- Essential Questions
 - What does it mean to be dependable?
 - What does it mean to be consistent?
 - How are these two terms related?
 - Why are dependability and consistency important?
 - How can I demonstrate dependability and consistency?

You Can Count on Me

Personal Skills: Responsibility

- Students will understand...
 - Dependability and consistency are traits of responsible employees and allow individuals to outshine competitors.
 - An individual's actions affect other people, both positively and negatively; therefore, being an individual that people depend upon gives one a sense of accomplishment.
 - Dependability in the workplace leads to consistency.

You Can Count on Me

Personal Skills: Responsibility

- Students will know...
 - Specific characteristics of dependability and consistency
 - What a dependable and consistent employee looks like in the workplace
 - Why dependability and consistency are important components of responsibility

You Can Count on Me

Personal Skills: Responsibility

- Students will be able to...
 - List five traits of both dependability and consistency
 - Demonstrate 10 examples of dependability and consistency
 - Explain the importance of dependability and consistency in the workplace

Describe a time in the last week you demonstrated dependability or consistency.

Objectives:

- List five traits of both dependability and consistency.
- Demonstrate 10 examples of dependability and consistency.
- Explain the importance of dependability and consistency in the workplace.

Personal Skills: Responsibility

Dependability

Capable of being depended on, worthy of trust, reliable.

Consistency

Steadfast adherence to the same principles and course.

Quick Write prompts:

- I wonder if...
- What seems especially important to me is...
- I was interested in...
- I think that...
- I need to look deeper into...

- What benefits exist for dependable and consistent employees?
- What are the benefits for a business with dependable and consistent employees and managers?

