Work Habits Essay

William Wildcat

A work habit is something that individuals work around other people and around their surroundings of their job. I think the background starts with the person’s personality and the way their parents raise them. Second would be the school system and how they paid attention and did in school. It is important to establish their own work habit so that you know how to do their job well.

Work habits are supposed to be used during times you have to work hard. In college a student has to use many work habits like during studying and on tests. People have to use many work habits to succeed and pass through college. Also, wok habits should be used in a career. Like when a person has to do a presentation or busy at work. A person has to stay calm and used their work habits that they established back when they were younger.

Some work habits that aren’t good are going off task. In college there is no time to slack off and get off focus when there is an essay due in the morning. For jobs, people can’t be talking on the phone while it is busy at the office. People have to stay on task to accomplish their job. Also not having time management so people can always have time to do what they need to do and have fun at the same time.

In conclusion work habits are one of the most important things in life. Having work habits is important because it can make or break your life. Not having work habits can lead to not having a job and not having a successful life. So, having a work habit can lead to a successful life and very good job.
