ACTION STATEMENTS

ACTION VERB + WHAT YOU DID AND HOW OR WHY + RESULT

To effectively communicate your experiences and accomplishments, in person or on your resume, use **ACTION STATEMENTS** to describe your skills and knowledge.

Tips: Quantify when possible ~ Results show your effectiveness ~ Focus on skills used and demonstrated during the experience and accomplishments rather than job duties/responsibilities ~ Draw attention to the skills and accomplishments most relevant to the type of job being applied to ~ Align the potential employer's needs and what you have to contribute ~ Revise your resume for each position applied to

Ineffective Action Statement	Effective Action Statement		
Responsible for filling outside orders	 Processed corporate customers' orders of more than \$20,000 while ensuring high customer satisfaction levels were maintained 		
Started a new program	 Created and implemented a new youth mentoring program by assessing the needs of youth in the community through one-to-one interviews and focus groups which resulted in 80% participation of local High School students 		

Examples:

- Provided excellent customer service: assessed clients' needs, suggested products and always followed up
- Performed research study on product effectiveness by interviewing consumers and reviewing evaluation forms; findings helped manager to identify areas for improvement
- Collaborated with 12 colleagues to create and implement a charity food bank donation competition resulting in a 20% increase in donations
- Resolved 25 client calls per day by responding to inquiries regarding credit card programs resulting in improved client relations and decreased complaints
- Supervised and counselled 80 students in regard to various issues including academic difficulties and time management while maintaining strict confidentiality at all times

RESUME ACTION WORDS							
Management/Leadership:							
Accelerated	Analyzed	Appointed	Assigned	Attained	Chaired		
Controlled	Coordinated	Delegated	Designated	Directed	Enforced		
Hired	Improved	Increased	Judged	Lead	Lobbied		
Oversaw	Presided	Prioritized	Produced	Recommended	Restructured		
Supervised	Administered	Conducted	Decided	Facilitated	Initiated		
Communication:							
Addressed	Arbitrated	Authored	Briefed	Collaborated	Consulted		
Drafted	Edited	Enlisted	Formulated	Influenced	Lectured		
Motivated	Negotiated	Persuaded	Presented	Printed	Promoted		
Reconciled	Recruited	Reported	Revamped	Rewrote	Spoke		
Updated	Wrote	Advised	Communicated	Interpreted	Read		
Research:							
Analyzed	Collected	Compared	Conducted	Critiqued	Diagnosed		
Examined	Explored	Extracted	Gathered	Identified	Inspected		
Investigated	Located	Organized	Read	Reviewed	Studied		
Synthesized	Tabulated	Tested	Uncovered	Verified			
Technical:		.					
Assembled	Built	Calibrated	Coded	Computed	Computerized		
Dissected	Engineered	Fabricated	Maintained	Manufactured	Mapped		
Overhauled	Programmed	Remodeled	Repaired	Solved	Trained		
Adjusted	Constructed	Installed	Serviced				
Teaching:							
Adapted	Advised	Communicated	Enabled	Encouraged	Explained		
Informed	Initiated	Instructed	Schooled	Set goals	Stimulated		
Consulted	Cooperated	Counselled	Enforced	Served	Trained		
Financial:	0	Danfannad	Davitaliand	Ob	Olyadala ad		
Modeled	Originated	Performed	Revitalized	Shaped	Sketched		
Demonstrated	Designed	Devised	Generated	Improvised	Produced		
Helping: Aided	Ad	A a a i a t a al	Clarified	Coochad	Coursellad		
1	Assessed Familiarized	Assisted Guided		Coached Mentored	Counselled Referred		
Expedited Saved		Guidea	Helped	Mentorea	Referred		
Clerical/Detail:	Suggested						
	-	Cataloguad	Classified	Collated	Compiled		
Approved Generated	Arranged Implemented	Catalogued Monitored		Processed	Compiled Proofread		
Retrieved	Screened	Specified	Prepared Systematized	Tabulated	Validated		
		opecineu	Gystematizeu	เ สมนเสเซน	vallualeu		
Results Achieved: Adapted Attained Completed Contributed Decreased Lowered							
Eliminated	Established	Expanded	Implemented	Improved	Increased		
Maintained	Multiplied	Opened	Proposed	Provided	Furnished		
Reduced	Cut	Revamped	Revised	Revitalized	Risked		
Sold	Solved	Stimulated	Streamlined	Strengthened	Structured		
Join	JUIVEU	Glimulated	Gueaniineu	Guenguleneu	Ollucialea		