

Attainment's Focus on Work

Student Workbook

by

Whitney
Fowler

Edited by Abby Davies
Art Direction & Graphic Design by Josh Eacret
Photography by David Nelson

An Attainment Company Publication.
©2021 by Attainment Company, Inc. All rights reserved.
Printed in the United States of America

ISBN: 978-1-64856-057-6

**Attainment
Company**

P.O. Box 930160 • Verona, WI 53593-0160 USA
1-800-327-4269 • www.AttainmentCompany.com

Trademarks: All brand names and product names used in this publication are trade names, service marks, trademarks, or registered trademarks of the respective owners.

Contents

Stories About Josh . . . 1

Getting Ready Overview	1
Daily Routine	3
Taking a Shower.	4
Style & Smelling Clean.	5
Getting Dressed.	6
On Time Overview	7
My Appointment.	9
Setting Up Transportation	10
Choosing Clothes.	11
Setting an Alarm	12
No Problem Overview.	13
Work Skills.	15
Listening	16
Manners	17
Finish the Job	18

Stories About Will . . . 19

My Resumé Overview	19
Get Started	21
Personal Information	22
References	23
Make it Professional	24
Job Search Overview	25
Looking	27
Newspaper Search	28
Online Search	29
Community Search.	30
The Interview Overview	31
Follow-Up Call.	33
Practice.	34
Looking Professional.	35
The Big Day	36

Stories About Grace. . . 37

I'm Learning Overview	37
I Got the Job.	39
Before I Start	40
Job Coach	41
New Uniform	42
What Should I Do? Overview	43
First Day	45
Using My Checklist.	46
Getting My Work Done	47
I Am Finished	58
I've Got This Overview	49
I Clock in by Myself	51
I Check in with My Boss.	52
I Get My Work Done	53
A New Task	54

Stories About Elizabeth 55

Having a Positive	
Attitude Overview	55
You Can See It.	57
I Can Say It.	58
I Can Show It	59
You Can Hear It	60
Working With a Team Overview . 61	
Communication.	63
Being a Good Listener	64
Participating.	65
Volunteering.	66
Being Professional Overview . . . 67	
Professional Dress	69
Cell Phone at Work.	70
In the Break Room	71
Greetings.	72

Stories About Sherry .73

My Device. 73
 Greetings. 75
 Different Types 76
 What Can It Do? 77
 Making Changes 78

Verbal Communication 79
 Practicing. 81
 Co-Workers 82
 At Work. 83
 Everyday 84

Visual Communication 85
 Sign Language. 87
 At Work. 88
 Getting Directions 89
 Options. 90

Stories About Morgan .91

Getting Ready 91
 Going to Work. 93
 Daily Hygiene 94
 My Clothes. 95
 Packing Up 96

Getting There 97
 Getting Organized 99
 Scheduling a Ride. 100
 Getting into the Van. 101
 Riding the Bus. 102

Working at the Gym 103
 Getting Started 105
 Cleaning 106
 Taking Out the Trash. 107
 Greeting Customers 108

Stories about Will: My Resumé

Section Overview

Make a Prediction

Directions: Look at the title page of the current section of the Focus on Work Reader and then answer the question below.

Write a word to predict what you think will happen in the story.

Getting Started

Directions: Read the statement and circle the appropriate pictures.

What are some items Will needs to make a resumé?

Think About It!

Directions: Look at all of the pictures and stories in this section of the Focus on Work Reader and then answer the question below.

What is one thing you need to apply for a job?

I'm Learning Vocabulary

Directions: Look at the pictures below and write the vocabulary word next to the picture that best describes it. Then, write a sentence using the word.

WORD BANK

Experience

References

Resumé

Education

VOCABULARY WORD

WRITE A SENTENCE

My Resumé: Get Started

Name _____

1. Read & Choose

Directions: Read the question and then mark the correct answer.

How old is Will?

18

19

20

2. Comprehension

Directions: Put the steps in order by marking 1, 2, or 3.

Will asks Ms. Nelson for help.

1 2 3

Will is ready to work.

1 2 3

Will needs to write a resumé.

1 2 3

3. Missing Word

Directions: Fill in the missing word using a word from the word bank below.

WORD BANK

Newspaper

Menu

Resumé

Friend

A _____ is a paper that has my personal information, work experience, and references.

4. Write It!

Directions: Read the question and indicate your answer below.

Why do you think a resumé has personal information on it?

5. You Decide!

Directions: Read the question and answer by marking YES or NO.

Can Will still write a resumé if he does not have work experience?

YES

NO

Name _____

My Resumé: Personal Information

1. Read & Choose

Directions: Read the question and then mark the correct answer.

Where has Will volunteered?

Animal shelter

Grocery store

School

2. Comprehension

Directions: Put the steps in order by marking 1, 2, or 3.

Will writes down information about his education.

1 2 3

Will starts to write a resumé.

1 2 3

Will writes down work and volunteer experiences.

1 2 3

3. Missing Word

Directions: Fill in the missing word using a word from the word bank below.

WORD BANK

Recipes

Friends

Experience

Shoes

Ms. Nelson says it is important to write down any work _____ I have.

4. Write It!

Directions: Read the question and indicate your answer below.

Why does Will need to get all his information right?

Two large empty rectangular boxes for writing an answer.

5. You Decide!

Directions: Read the question and answer by marking YES or NO.

Do you believe it is important for Will to write down any work experience he has?

YES

NO

My Resumé: References

Name _____

1. Read & Choose

Directions: Read the question and then mark the correct answer.

How many references does Will put on his resumé?

Two

Three

Four

2. Comprehension

Directions: Put the steps in order by marking 1, 2, or 3.

Will gets the reference's name, address, email, and phone number.

1 2 3

Ms. Nelson tells Will to ask his teacher, neighbor, or another adult who knows him.

1 2 3

Will needs to put references on his resumé.

1 2 3

3. Missing Word

Directions: Fill in the missing word using a word from the word bank below.

WORD BANK

Information	Hard
References	Silly

The next part of my resumé is _____.

4. Write It!

Directions: Read the question and indicate your answer below.

Why do you think Ms. Nelson tells Will to ask a teacher, neighbor, or an adult he has worked for to be a reference?

5. You Decide!

Directions: Read the question and answer by marking YES or NO.

Is a letter of reference a good thing for Will?

YES

NO

Name _____

My Resumé: Make it Professional

1. Read & Choose

Directions: Read the question and then mark the correct answer.

Who does Will show his resumé to?

Mom

Ms. Nelson

Neighbor

2. Comprehension

Directions: Put the steps in order by marking 1, 2, or 3.

Will makes it professional by typing on a computer.

1 2 3

Will writes a resumé.

1 2 3

Will prints off copies to drop off at businesses.

1 2 3

3. Missing Word

Directions: Fill in the missing word using a word from the word bank below.

WORD BANK

Fast

Tasty

Professional

Sloppy

To make my resumé look _____,

I type it on the computer.

4. Write It!

Directions: Read the question and indicate your answer below.

Why do you think Will has Ms. Nelson look over his resumé for spelling mistakes?

Two large, empty rectangular boxes for writing an answer.

5. You Decide!

Directions: Read the question and answer by marking YES or NO.

If Will finds a spelling mistake on his resumé, should he fix it?

YES

NO

Stories about Will: Job Search

Section Overview

Make a Prediction

Directions: Look at the title page of the current section of the Focus on Work Reader and then answer the question below.

Write a word to predict what you think will happen in the story.

Getting Started

Directions: Read the statement and circle the appropriate pictures.

Which of these might be somewhere that Will can search to find a job?

Think About It!

Directions: Look at all of the pictures and stories in this section of the Focus on Work Reader and then answer the question below.

Where is one place you could look for a job?

I'm Learning Vocabulary

Directions: Look at the pictures below and write the vocabulary word next to the picture that best describes it. Then, write a sentence using the word.

WORD BANK

Search

Apply

Hiring

Qualified

VOCABULARY WORD

WRITE A SENTENCE

Name _____

Job Search: Looking

1. Read & Choose

Directions: Read the question and then mark the correct answer.

What is Will ready to search for?

Pet

Job

New school

2. Comprehension

Directions: Put the steps in order by marking 1, 2, or 3.

Will collects ideas about where to apply.

1 2 3

Will is ready to search for a job with his new resumé.

1 2 3

Will looks in the newspaper or online, or asks people he knows in his community.

1 2 3

3. Missing Word

Directions: Fill in the missing word using a word from the word bank below.

WORD BANK

Classes

Job Openings

Car Washes

Birthday Gifts

Ms. Nelson says there are many ways to find out
about _____ .

4. Write It!

Directions: Read the question and indicate your answer below.

Why do you think Will does not know if a business is hiring?

Two large empty rectangular boxes for writing an answer.

5. You Decide!

Directions: Read the question and answer by marking YES or NO.

Do you believe that Will knows where to look for job openings?

YES

NO

Name _____

Job Search: Newspaper Search

1. Read & Choose

Directions: Read the question and then mark the correct answer.

Where does Will go to look at a newspaper?

Library

Pet store

Grocery store

2. Comprehension

Directions: Put the steps in order by marking 1, 2, or 3.

Will goes to the library to look at the newspaper.

1 2 3

Will finds an opening at a pet store.

1 2 3

Will looks for jobs that he is qualified for.

1 2 3

3. Missing Word

Directions: Fill in the missing word using a word from the word bank below.

WORD BANK

Sports

Front

Classifieds

Sleepy

I look in the _____ section
of the newspaper for possible jobs.

4. Write It!

Directions: Read the question and indicate your answer below.

Why does Will need to look for a job he is qualified for?

5. You Decide!

Directions: Read the question and answer by marking YES or NO.

Do you believe Will is qualified for the pet store cashier job?

YES

NO

Name _____

Job Search: Online Search

1. Read & Choose

Directions: Read the question and then mark the correct answer.

Where does Will find a job opening?

Library

Restaurant

Park

2. Comprehension

Directions: Put the steps in order by marking 1, 2, or 3.

Will emails his resumé to his favorite restaurant.

1 2 3

Will uses a computer at the library to search for jobs.

1 2 3

Will uses job search websites on the Internet.

1 2 3

3. Missing Word

Directions: Fill in the missing word using a word from the word bank below.

WORD BANK

Pets

Cards

Books

Websites

I go online and find many job search _____.

4. Write It!

Directions: Read the question and indicate your answer below.

Why does Will email his resumé to his favorite restaurant?

Two large empty rectangular boxes for writing the answer.

5. You Decide!

Directions: Read the question and answer by marking YES or NO.

Do you believe Will should put his resumé online for other businesses?

YES

NO

Name _____

Job Search: Community Search

1. Read & Choose

Directions: Read the question and then mark the correct answer.

How many places did Will apply to?

Two

Four

Six

2. Comprehension

Directions: Put the steps in order by marking 1, 2, or 3.

Will searches for a job in his community.

1 2 3

Will spends the day dropping off resumés and filling out job applications.

1 2 3

Will looks for "now hiring" signs and talks to people he knows.

1 2 3

3. Missing Word

Directions: Fill in the missing word using a word from the word bank below.

WORD BANK

Community Appearance
Pocket Mouth

The last place I search for a job is in my _____.

4. Write It!

Directions: Read the question and indicate your answer below.

Why do you think Will should talk to people he knows about job openings?

Two large empty rectangular boxes for writing an answer.

5. You Decide!

Directions: Read the question and answer by marking YES or NO.

If Will applies to all four jobs, do you think he will get an interview?

YES

NO

Stories about Will: The Interview

Section Overview

Make a Prediction

Directions: Look at the title page of the current section of the Focus on Work Reader and then answer the question below.

Write a word to predict what you think will happen in the story.

Getting Started

Directions: Read the statement and circle the appropriate pictures.

What are some things that Will might need to be ready for an interview?

Think About It!

Directions: Look at all of the pictures and stories in this section of the Focus on Work Reader and then answer the question below.

What is one question you think could be asked at a job interview?

I'm Learning Vocabulary

Directions: Look at the pictures below and write the vocabulary word next to the picture that best describes it. Then, write a sentence using the word.

WORD BANK

Interview

Impression

Prepare

Confidence

VOCABULARY WORD

WRITE A SENTENCE
