

Attitudes: Work and School
The students will identify and exhibit the attitudes and habits appropriate for work.
Materials/Supplies

"Work Attitude" worksheet, pen/pencil
Activity

· Students will evaluate their own personal attitudes related to work.

· Distribute the "Work Attitude" worksheet.

· Discuss how attitudes influence success in school and in the workplace. (Attitudes toward reality, authority, and learning are especially important.)

· Have each student complete the "Work Attitude" worksheet in relation to schoolwork.

· Have each student recall a job they now have or have had in the past (even work around their house) and complete a second "Work Attitude" worksheet in relation to that work experience.

· Ask each student to compare and note likenesses and differences in the two completed "Work Attitude" worksheets and what attitudes are alike and different.

· Discuss the outcomes of the attitude rating scale findings.
Evaluation
Students will be evaluated on completed "Work Attitude" worksheets-one about school and one about their perceived work role.

Additional Resources
Work Attitude

Name: ______________________________

	 ATTITUDES RATING SCALE

	 Always Never

	1
	I begin work promptly.
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	2
	I make good use of my time.
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	3
	I meet responsibilities promptly.
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	4
	I am on time.
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	5
	In group planning, I volunteer.
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	6
	I am courteous to co-workers.
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	7
	I am prepared.
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	8
	I make an effort in assigned tasks.
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	9
	I am dependable.
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	10
	I am well groomed.
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	11
	I respect the rights of others.
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	12
	I work well alone.
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	13
	I follow directions willingly.
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	14
	I control my temper.
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

Subject

Careers

Concept

Comparison

Grade Level

9-12

National Career Guidelines

Competency

V

Understanding the Need for Positive Attitudes Toward Work and Learning

Type of Activity

Individual with Group discussion

Related Occupations

Human Resource P

