

7 VALUES
THAT WILL
MAKE EVERY
EMPLOYER
WANT TO
HIRE YOU
AND FIGHT
TO KEEP YOU

BRING YOUR

A GAME

TO WORK

Bring Your A Game to Work - Presentation Outline

- Slide 1 Program Title Slide**
- Slide 2 Intro: Talk About Your Job.**
- Slide 3 Intro: From your employer's point of view?**
- Slide 4 Intro: Foundational Values of Work Ethic.**
- Slide 5 Intro: My Job Is Like...**
- Slide 6 Intro: Personality Shapes: Square**
- Slide 7 Intro: Personality Shapes: Triangle**
- Slide 8 Intro: Personality Shapes: Pentagon**
- Slide 9 Intro: Personality Shapes: Circle**
- Slide 10 Intro: Personality Shapes: Lightning Bolt**
- Slide 11 Personality Shapes: What Shape Is Your Personality**

- Slide 12 Attitude: Title Slide**
- Slide 13 Attitude: What Does it Mean?**
- Slide 14 Attitude: Clarify/Define: Stay enthusiastic, positive people are in short supply and high demand.**
- Slide 15 Attitude: Commit/Discuss: Why is a positive attitude important?**
- Slide 16 Attitude: Commit/Discuss: What does your body language convey about your attitude?**
- Slide 17 Attitude: Commit/Discuss: How do you feel when you are around someone negative?**
- Slide 18 Attitude: Commit/Discuss: Think of someone you like and respect. What kind of attitude do they have?**
- Slide 19 Attitude: Commit/Discuss: Why do managers and co-workers expect you to have a positive attitude?**
- Slide 20 Attitude: Commit/Discuss: What are some negative attitude triggers? How do you overcome them?**
- Slide 21 Attitude: How You Handle Change**

Bring Your A Game to Work – Presentation Outline

- Slide 22 Attitude: The Power of Perception
- Slide 23 Attitude: Top 10 List
- Slide 24 Attitude: Barriers
- Slide 25 Attitude: Change Your Outcome, Change Your Life
- Slide 26 Attitude: Taking Action

- Slide 27 Attendance: Title Slide
- Slide 28 Attendance: Think About What It Means
- Slide 29 Attendance: Clarify/Define
- Slide 30 Attendance: Commit/Discuss: How Do You Feel When Someone Is Late?
- Slide 31 Attendance: Commit/Discuss: How Does Attendance Affect Your Team?
- Slide 32 Attendance: Getting There Prepared
- Slide 33 Attendance: Drama Triangle
- Slide 34 Attendance: Brand Builder
- Slide 35 Attendance: Bringing Your Whole Self to Work
- Slide 36 Attendance: Commit/Discuss: What are the benefits to showing up prepared to work?
- Slide 37 Attendance: Influencing Others
- Slide 38 Attendance: Taking Action

- Slide 39 Appearance: Title Slide
- Slide 40 Appearance: What Do You Think It Means?
- Slide 41 Appearance: Clarify/Define

Bring Your A Game to Work - Presentation Outline

- Slide 42 Appearance: Commit/Discuss: What kind of prejudice or disrespect have you met based on your dress?
- Slide 43 Appearance: Commit/Discuss: What are your plans for the future? Will your image need to change?
- Slide 44 Appearance: Commit/Discuss: Why is it important to dress professionally and care about hygiene?
- Slide 45 Appearance: Commit/Discuss: What does your dress show your employer?
- Slide 46 Appearance: Commit/Discuss: How do you chose an employer?
- Slide 47 Appearance: Commit/Discuss: Matching Employer's Expectations
- Slide 48 Appearance: Commit/Discuss: The Other First Impression
- Slide 49 Appearance: Voice, Tone and Body Language
- Slide 50 Appearance: Dress Do's and Don'ts
- Slide 51 Appearance: Dress Do's and Don'ts
- Slide 52 Appearance: Dress Do's and Don'ts
- Slide 53 Appearance: Dress Do's and Don'ts
- Slide 54 Appearance: Clothing Assessment
- Slide 55 Appearance: Taking Action

- Slide 56 Ambition: Title Slide
- Slide 57 Ambition: Think It Over
- Slide 58 Ambition: Clarify/Define
- Slide 59 Ambition: Commit/Discuss: What does having ambition show your employer?
- Slide 60 Ambition: Commit/Discuss: What does ambition do for you?
- Slide 61 Ambition: Commit/Discuss: What is the fastest way to advance in your career?
- Slide 62 Ambition: Commit/Discuss: What keeps you from being ambitious?
- Slide 63 Ambition: Vision Statement
- Slide 64 Ambition: Vision Board

Bring Your A Game to Work - PowerPoint Slide Reference Guide

Slide 65 Ambition: S.M.A.R.T.

Slide 66 Ambition: Going the Extra Mile

Slide 67 Ambition: Lifelong Learning

Slide 68 Ambition: Taking Action

Slide 69 Accountability: Title Slide

Slide 70 Accountability: Think It Over

Slide 71 Accountability: Clarify/Define:

Slide 72 Accountability: Commit/Discuss: Describe a situation where someone questioned your honesty.

Slide 73 Accountability: Commit/Discuss: What can dishonest behavior lead to?

Slide 74 Accountability: Commit/Discuss: Define stealing.

Slide 75 Accountability: Commit/Discuss: What does stealing lead to?

Slide 76 Accountability: Commit/Discuss: Is it ever ok to do something you know is wrong?

Slide 77 Accountability: Commit/Discuss: What are the different degrees of honesty?

Slide 78 Accountability: Why Do We Need Rules?

Slide 79 Accountability: Refuse to Rationalize

Slide 80 Accountability: Integrity

Slide 81 Accountability: Want To, Need To, Should Do

Slide 82 Accountability: Moving Outside of Your Comfort Zone

Slide 83 Accountability: Taking Action

Bring Your A Game to Work - PowerPoint Slide Reference Guide

- Slide 84 Slide 69 Acceptance: Title Slide
- Slide 85 Acceptance: Think It Over
- Slide 86 Acceptance: Clarify/Define
- Slide 87 Acceptance: Commit/Discuss: What rules do you accept when taking a job?
- Slide 88 Acceptance: Commit/Discuss: Who has the right to make the rules at work?
- Slide 89 Acceptance: Commit/Discuss: Can some managers be too demanding or too nice?
- Slide 90 Acceptance: Commit/Discuss: What is acceptable behavior at work?
- Slide 91 Acceptance: Commit/Discuss: When you have been treated poorly by a manager, how do you feel?
- Slide 92 Acceptance: Teamwork
- Slide 93 Acceptance: Managing Your Emotions
- Slide 94 Acceptance: Dealing With Differences
- Slide 95 Acceptance: Balancing Work and Social Interaction
- Slide 96 Acceptance: Generational Differences
- Slide 97 Acceptance: Taking Action
- Slide 98 Appreciation: Title Slide
- Slide 99 Appreciation: Think It Over
- Slide 100 Appreciation: Clarify/Define
- Slide 101 Appreciation: Commit/Discuss: Has anyone ever told you that you have a chip on your shoulder?
- Slide 102 Appreciation: Commit/Discuss: When does learning to deal with customer attitudes help you?

BRING YOUR
A GAME
TO WORK

- Slide 103 Appreciation: Commit/Discuss: How can you exceed customer expectations?
- Slide 104 Appreciation: Commit/Discuss: What does a customer expect in a great service experience?
- Slide 105 Appreciation: Gratitude
- Slide 106 Appreciation: High Touch In a High Tech World
- Slide 107 Appreciation: Barriers to Customer Service
- Slide 108 Appreciation: Showing Respect
- Slide 109 Appreciation: Make It Authentic
- Slide 110 Taking Action
-
- Slide 111 Conclusion: Capstone
- Slide 112 Conclusion: How will you commit?
- Slide 113 Conclusion: Putting It All Together
- Slide 114 Title Slide

