

UNDERGRADUATE RESUME WRITING GUIDE

What is the Purpose of a Resume?

A resume is a formal document that presents your relevant skills, experiences, and accomplishments to a potential employer in order to demonstrate your fit for a specific position. It illustrates your qualifications for the position by highlighting the skills you have developed and results you have produced in your current and former roles, allowing the employer to determine your potential for success within the organization. Your resume should be tailored to the specific position and/or industry to which you are applying.

Keep in mind: Your resume does not get you the job...it gets you the interview!

Guidelines for Writing an Outstanding Resume

- Reverse Chronological Order: Your resume should include your most relevant experience in reverse chronological order (most recent experience first). This is the resume type favored by US employers and used by GWSB undergraduates.
- Length: Employers prefer a ONE page resume for undergraduates with less than 8 years of experience.
- Margins and Font: We recommend 0.5 inch margins and 11 point Times New Roman font.
- **Format:** Use the Undergraduate Resume Template to ensure consistent indentation, capitalization, punctuation, font style, font size, spacing, and other formatting parameters. See a sample of the template on page 7 of this guide, and create your own resume using our downloadable template under "Resume" at http://business.gwu.edu/careercenter/undergraduate/resources/ (Password: gwsbfowler15).
- Avoid Clutter: A resume with too much text and not enough white space may discourage an employer from reading it. Employers typically spend only a few seconds scanning a resume to determine if it's worth reading!
- Target Your Content: Highlight your experiences and transferable skills that are most relevant to the industry and the position.
- Incorporate Key Words from the Job Posting: Keep in mind that scanner technology is often used to search for key words within resumes. Fill your resume with language and key words specific to the industry, job function and job posting. You can also refer to the industry-specific key words found in the Undergraduate Resources section of the GWSB website.
- Use Action Verbs: Each bullet should begin with at least one strong action verb. Employers often scan the first few words of each bullet, so catch their attention with strong action verbs that reflect your relevant skills.
 - o Do not use any action verb more than once under the same job.
 - Avoid phrases like "Responsible for" and "Selected to," which are more passive.
 - O See Action Verb Table on page 6 of this guide for ideas.
- Create Accomplishment Statements: Don't just list job responsibilities in your bullet points. Show the results of your work and how it helped the organization. Refer to "Writing Accomplishment Statements" on Page 2 of this guide for information on crafting Situation-Action-Results (SAR) statements.
- Quantify and Qualify Results: Include specifics through numbers and verbal descriptors. See "Writing Accomplishment Statements" on page 2 for more information.
- **Highlight Transferable Skills:** Transferable skills are skills that can be utilized in a wide variety of positions and industries. Include relevant transferable skills such as: project management, research, teamwork, relationship-building, communication and leadership.
- Avoid Pronouns: Personal or possessive pronouns (I, my, me, we, our) are not appropriate in a resume.
- **Be Consistent:** Show clear career and/or skill set progression.

- **Honesty is the Best Policy:** Do not exaggerate or embellish your experience, or otherwise include information that's not truthful.
- **Proofread:** Spellcheck does not always catch typos. Have at least 2 other people proofread your resume. *Some employers will not consider a job candidate if they see even one typo on the resume.*

Writing Accomplishment Statements

Situation-Action-Results (SAR)

Accomplishment statements (the bullet points under each position) are more effective when written in the Situation-Action-Results format, also known as SAR.

By using the SAR model to write your accomplishment statements, you will ensure that a reader understands, *in detail*, what you did, why you did it, and what happened as a result of your actions. Providing specific quantifiers and qualifiers will make your work and its results even more clear.

Before: Worked with business owners to increase sales among university students.

This "Before" statement describes your job responsibilities only. It doesn't show *exactly* what it means to "work" with business owners, what skills you developed, and the results of your work.

• <u>After:</u> Developed and implemented an in-person marketing strategy with business owners around target universities that resulted in achieving the highest sales record in the last 38 years of \$119,385.

This "After" statement clearly and concisely shows the Situation, Action and Results.

To help you craft your own SAR statements, it is helpful to "interview yourself" about your position: Why was your work important? How did it help the organization? For a list of questions to ask yourself as you develop your SAR statements, see "Questions to Ask Yourself..." on page 5 of this guide.

Quantifying Results

As often as possible, use statistics, percentages, or numbers in your bullet points to demonstrate the scope of your accomplishments. This is especially important for students with more quantitative-based concentrations such as Finance and Accounting. For example:

- Completed competitive and strategic due diligence for a venture capital firm that led to acquiring \$25,000 in initial funding.
- Strategized an effective marketing plan to promote Rent The Runway on campus, resulting in 100% increase in sales for the Inaugural Ball with over 60 dress rentals in January 2015.

Qualifying Results

If you are unable to quantify results, use qualifiers to illustrate the outcome. For example:

- Created a training curriculum and led 20 workshops to teach chapter members how to properly recruit women for the chapter, enabling the chapter to collectively reach annual recruitment goals for the third straight year.
- Developed a pitch using advisory and assurance fact sheets to convince a hypothetical client that PwC offers the
 most effective services for the client's needs. Received positive feedback from PwC partners on presentation
 skills and pitch methodologies.

Elements of a Resume

HEADING

- Include name, mailing address, telephone number (home and/or mobile) and email address (in that order).
- If you have a *complete and updated* LinkedIn profile, include the URL after your email address. Be sure to create a customized URL under "Edit Profile."

EDUCATION

- List all institutions and degrees: Include dates of completion in reverse chronological order. In general, high school information should be removed by sophomore year. However, if there is something distinctive/unique about your high school experience, consider including it.
- GPA: Include if 3.0 and above. Don't include if less than 3.0.
- International Schools: You may provide a frame of reference. Example: "One of the top 5 universities in China" Or "Ranked as the top engineering university in India."
- Include academic accomplishments: Merit scholarships, case competitions, special projects, and relevant coursework can all be included to showcase your skills and experience.

WORK EXPERIENCE

- Order: All work experiences should be listed in reverse chronological order. Include the employer name, city and state, job title, and dates of employment.
- Accomplishments, not just responsibilities: Remember to use SAR to write accomplishment statements, not just a job description.
- Be Creative: Experience does not only include paid or professional work experiences. You may also include leadership positions, volunteer work, course projects, independent endeavors, etc. Remember that the purpose of the resume is to highlight your most relevant skills and experiences, which may have been developed through roles other than formal employment.
- "Skills Gained": For Juniors and Seniors wishing to include a "Skills Gained" line, include this immediately under the job title. For example, "Skills Gained: leadership, teamwork, forecasting, presentation, relationship building, Advanced Excel." You can also highlight the main skill demonstrated at the beginning of each bullet point. Examples:
 - Leadership. Manage a team of seven women and host weekly meetings on campus with reps to provide weekly agenda and task lists; send meeting recap emails to remind reps of tasks that need to be accomplished.
 - Teamwork. Oversaw 20-person team responsible for designing, building, and racing a remote control car against competing extern teams. Managed 3 sub-groups by budgeting time for group tasks and reporting team status updates to group leaders.

SKILLS/ACTIVITIES

Highlight relevant skills, affiliations, interests, and other criteria that will make you stand out to employers.

Technical Skills

List computer applications, languages and any other technical hardware/network skills that are relevant to the job for which you are applying. List them in order from most unique to least unique. For example, Microsoft Office Suite is almost an implied technical skill, so it may not be necessary to list. However, if a job posting calls for "Advanced Excel skills" and you have that skill, you should include it on your resume.

Languages

- Acceptable terms: fluent, proficient, conversational, basic knowledge.
 - o Fluent: Equivalent to that of an educated native speaker.
 - o *Proficient:* Advanced skill level. Able to speak the language with sufficient structural accuracy and possesses the vocabulary to participate effectively in most formal and informal conversations on practical, social, and professional topics, but uses the language less easily and at a less-advanced level than a native or fluent speaker.
 - o *Conversational*: Intermediate level. Able to handle a variety of uncomplicated, basic, and communicative tasks and social situations. Can ask and answer questions and participate in simple conversations on topics beyond the most immediate needs.
 - o *Basic:* Elementary level. Knowledge of vocabulary words, ability to speak simple phrases or sentences, has some difficulty understanding native speakers, elementary reading and writing skills.
- Examples: Russian (fluent), Spanish (proficient), Mandarin (conversational), Greek (basic)

<u>Leadership / Affiliations / Interests / Volunteer</u>

- **Leadership:** Include your most recent leadership roles and experiences outside of the work environment.
 - Avoid using experiences that are several years old or organizations that you have not been a member of for several years.
 - o If you have extensive leadership experience, you might also create a separate "Leadership Experience" section.
 - Remember that you may also include leadership positions under the "Work Experience" section if they are particularly relevant to the position for which you are applying.
- **Affiliations:** List professional organizations and other community affiliations that support your career goals, including student organizations.
- **Volunteer:** List most recent and/or most relevant activities first. In general, employers like to see some type of volunteer activity on the resume even if it's not directly related to the job you're applying for.
- **Interests:** List interests that are specific, show sustained interest and activity, and/or are directly related to your career goals. Examples: completed New York City marathon (2013-2015), extensive travel throughout Latin America. Avoid including activities that might be considered controversial.

QUESTIONS TO ASK YOURSELF WHEN CRAFTING SAR ACCOMPLISHMENT STATEMENTS

Use the following questions to help you recall your accomplishments in each of your past positions, including relevant internships and volunteer positions.

- Did you identify any problems or challenges?
- Did you resolve or minimize any problems?
- Did you discover and take advantage of any opportunities?
- Did you target a need for a product, service, plan, program, system, method, procedure, technique?
- Did you reduce costs, waste, time, or effort?
- Did you produce reports whose recommendations were well received by senior management, and whose suggestions were incorporated into their strategic planning?
- Did you uncover accounting errors and correct them, saving the organization money?
- Did you reduce the liability for the company by suggesting safety improvement, improved security?
- Did you create any original works: reports, brochures, newsletters, guides, manuals, proposals, contracts?
- Did you develop or design a new program, plan, service, product, process, project, system method, strategy?
- Did you improve (redesign, streamline or reorganize), administer or implement any projects, plans, programs, processes, services, products?
- Did you develop new markets, territories, clients, accounts?
- Did you increase or participate in increasing sales, profits, market share, volume, distribution, production, revenues, cash flow?
- Did you formulate or participate in formulating any management decisions, policies, goals, organizational changes, acquisitions, recruitment?
- Did you make any recommendations that saved money, made money, increased efficiency or productivity?
- Did you improve employee morale?
- Did you open or establish a new office, department, branch, facility?
- Did you improve quality or standards for hiring, products, services?
- Did you make a technical contribution?
- Did you facilitate or improve communication among employees, with clients, or with the community?
- Did you improve customer satisfaction or service?
- Did you train, coach, or mentor team members or clients?

When constructing accomplishment statements, it helps to think about the "big picture" (i.e.) how did the work you performed positively impact the organization as a whole? Who, or how many people, will ultimately benefit from your work?

ACTION VERBS:

Broken down by category (in CAPS/italics)

ANAL YZEDConsultedExperimentedPromotedSharedMotivatedCaredAbstractedCooperatedFacilitatedProvidedSpokeNegotiatedCateredAnticipatedEnlistedFashionedReducedStimulatedPersuadedDeliveredAssessedEnsuredFinancedRestoredStrengthenedPromotedDispensedAscertainedFacilitatedFixedSavedSubstitutedReconciledEntertainedAuditedFosteredFormulatedStimulatedSupportedResolvedFacilitatedBriefedHandledFoundedStrengthenedSustainedSolvedFurnishedCalculatedHelpedGeneratedUpgradedTaughtORGANIZEDHelpedClarifiedLocatedImprovedCOUNSELED/TrainedAccumulatedLedComparedParticipatedIncreasedINSTRUCTED/TutoredArrangedListenedComputedPreservedInfluencedLEARNEDValidatedAssembledMaintainedConcludedProtectedInitiatedAdaptedOPERATED/BalancedMotivatedConceptualizedReferredInnovatedAdvisedMAINTAINEDBudgetedPerformedCorrelatedRepresentedInstitutedAdvocatedActivatedBuiltPreparedCritiquedServedIntegratedAidedAdjustedCataloguedProvidedDebatedSummarizedInvented <th>Exercised Expedited Explained Facilitated Fostered Governed Guided Handled Headed Hired Implemented Instructed Maintained Met Mentored Monitored Motivated Ordered Organized</th>	Exercised Expedited Explained Facilitated Fostered Governed Guided Handled Headed Hired Implemented Instructed Maintained Met Mentored Monitored Motivated Ordered Organized
Anticipated Enlisted Fashioned Reduced Stimulated Persuaded Delivered Assessed Ensured Financed Restored Strengthened Promoted Dispensed Ascertained Facilitated Fixed Saved Substituted Reconciled Entertained Audited Fostered Formulated Stimulated Supported Resolved Facilitated Briefed Handled Founded Strengthened Sustained Solved Furnished Calculated Helped Generated Upgraded Taught ORGANIZED Helped Clarified Located Improved COUNSELED/ Trained Accumulated Led Compared Participated Increased Instructed Instructed Adapted Assembled Maintained Concluded Protected Initiated Adapted OPERATED/ Balanced Motivated Correlated Referred Innovated Advised MAINTAINED Budgeted Performed Critiqued Served Integrated Advocated Activated Built Prepared Critiqued Served Integrated Adapted Operated Catalogued Procured Debated Strengthened Invented Assessed Changed Classified Raised Detected Supported Launched Briefed Cared Corrected Collected Represented Diagnosed COMMUNICATED Modeled Clarified Continued Completed Responded Completed Responded Completed Responded Responded Completed Responded Completed Responded Responded Catalogued Responded Cared Corrected Collected Responded Cared Completed Responded Responded Responded Calculated Responded Calculated Responded Responded Calculated Respon	Explained Facilitated Fostered Governed Guided Handled Headed Hired Implemented Instructed Maintained Met Mentored Monitored Navigated Ordered
Assessed Ensured Financed Restored Strengthened Promoted Dispensed Ascertained Facilitated Fixed Saved Substituted Reconciled Entertained Audited Fostered Formulated Stimulated Supported Resolved Facilitated Briefed Handled Founded Strengthened Sustained Solved Furnished Calculated Helped Generated Upgraded Taught ORGANIZED Helped Clarified Located Improved COUNSELED/ Trained Accumulated Led Compared Participated Increased INSTRUCTED/ Tutored Arranged Listened Concluded Preserved Influenced LEARNED Validated Assembled Maintained Concluded Protected Initiated Adapted OPERATED/ Balanced Motivated Conceptualized Referred Innovated Advised MAINTAINED Budgeted Performed Correlated Represented Instituted Advocated Activated Built Prepared Critiqued Served Integrated Aided Adjusted Catalogued Procured Debated Strengthened Introduced Applied Adapted Clarified Provided Defined Summarized Invented Assessed Changed Classified Responded Determined Sustained Marketed Cared Corrected Collected Represented Diagnosed COMMUNICATED Modeled Clarified Continued Completed Responded	Facilitated Fostered Governed Guided Handled Headed Hired Implemented Instructed Maintained Met Mentored Monitored Navigated Ordered
Ascertained Facilitated Fixed Saved Substituted Reconciled Entertained Audited Fostered Formulated Stimulated Supported Resolved Facilitated Briefed Handled Founded Strengthened Sustained Solved Furnished Calculated Helped Generated Upgraded Taught ORGANIZED Helped Clarified Located Improved COUNSELED/ Trained Accumulated Led Compared Participated Increased INSTRUCTED/ Tutored Arranged Listened Computed Preserved Influenced LEARNED Validated Assembled Maintained Concluded Protected Initiated Adapted OPERATED/ Balanced Motivated Conceptualized Referred Innovated Advised MAINTAINED Budgeted Performed Correlated Represented Instituted Advocated Activated Built Prepared Critiqued Served Integrated Aided Adjusted Catalogued Procured Debated Strengthened Introduced Applied Adapted Clarified Provided Defined Summarized Invented Assessed Changed Classified Raised Detected Supported Launched Briefed Clarified Collected Represented Diagnosed COMMUNICATED Modeled Clarified Continued Completed Responded	Fostered Governed Guided Handled Headed Hired Implemented Instructed Maintained Met Mentored Monitored Motivated Navigated Ordered
AuditedFosteredFormulatedStimulatedSupportedResolvedFacilitatedBriefedHandledFoundedStrengthenedSustainedSolvedFurnishedCalculatedHelpedGeneratedUpgradedTaughtORGANIZEDHelpedClarifiedLocatedImprovedCOUNSELED/TrainedAccumulatedLedComparedParticipatedIncreasedINSTRUCTED/TutoredArrangedListenedComputedPreservedInfluencedLEARNEDValidatedAssembledMaintainedConcludedProtectedInitiatedAdaptedOPERATED/BalancedMotivatedConceptualizedReferredInnovatedAdvisedMAINTAINEDBudgetedPerformedCorrelatedRepresentedInstitutedAdvocatedActivatedBuiltPreparedCritiquedServedIntegratedAidedAdjustedCataloguedProcuredDebatedStrengthenedIntroducedAppliedAdaptedClarifiedProvidedDefinedSummarizedInventedAssessedChangedClassifiedRaisedDetectedSupportedLaunchedBriefedClarifiedCollatedRecommendedDeterminedSustainedMarketedCaredCorrectedCollectedRepresentedDiagnosedCOMMUNICATEDModeledClarifiedContinuedCompletedResponded	Governed Guided Handled Headed Hired Implemented Instructed Maintained Met Mentored Monitored Motivated Navigated Ordered
Briefed Handled Founded Strengthened Sustained Solved Furnished Calculated Helped Generated Upgraded Taught ORGANIZED Helped Clarified Located Improved COUNSELED/ Trained Accumulated Led Compared Participated Increased INSTRUCTED/ Tutored Arranged Listened Computed Preserved Influenced LEARNED Validated Assembled Maintained Concluded Protected Initiated Adapted OPERATED/ Balanced Motivated Conceptualized Referred Innovated Advised MAINTAINED Budgeted Performed Correlated Represented Instituted Advocated Activated Built Prepared Critiqued Served Integrated Aided Adjusted Catalogued Procured Debated Strengthened Introduced Applied Adapted Clarified Provided Defined Summarized Invented Assessed Changed Classified Raised Detected Supported Launched Briefed Clarified Collated Represented Diagnosed COMMUNICATED Modeled Clarified Continued Completed Responded	Guided Handled Headed Hired Implemented Instructed Maintained Met Mentored Monitored Motivated Navigated Ordered
CalculatedHelpedGeneratedUpgradedTaughtORGANIZEDHelpedClarifiedLocatedImprovedCOUNSELED/TrainedAccumulatedLedComparedParticipatedIncreasedINSTRUCTED/TutoredArrangedListenedComputedPreservedInfluencedLEARNEDValidatedAssembledMaintainedConcludedProtectedInitiatedAdaptedOPERATED/BalancedMotivatedConceptualizedReferredInnovatedAdvisedMAINTAINEDBudgetedPerformedCorrelatedRepresentedInstitutedAdvocatedActivatedBuiltPreparedCritiquedServedIntegratedAidedAdjustedCataloguedProcuredDebatedStrengthenedIntroducedAppliedAdaptedClarifiedProvidedDefinedSummarizedInventedAssessedChangedClassifiedRaisedDetectedSupportedLaunchedBriefedClarifiedCollatedRecommendedDeterminedSustainedMarketedCaredCorrectedCollectedRepresentedDiagnosedCOMMUNICATEDModeledClarifiedContinuedCompletedResponded	Handled Headed Hired Implemented Instructed Maintained Met Mentored Monitored Motivated Navigated Ordered
Clarified Located Improved COUNSELED/ Trained Accumulated Led Compared Participated Increased INSTRUCTED/ Tutored Arranged Listened Computed Preserved Influenced LEARNED Validated Assembled Maintained Concluded Protected Initiated Adapted OPERATED/ Balanced Motivated Conceptualized Referred Innovated Advised MAINTAINED Budgeted Performed Correlated Represented Instituted Advocated Activated Built Prepared Critiqued Served Integrated Aided Adjusted Catalogued Procured Debated Strengthened Introduced Applied Adapted Clarified Provided Defined Summarized Invented Assessed Changed Classified Raised Detected Supported Launched Briefed Clarified Collated Recommended Determined Sustained Marketed Cared Corrected Collected Represented Diagnosed COMMUNICATED Modeled Clarified Continued Completed Responded	Headed Hired Implemented Instructed Maintained Met Mentored Monitored Motivated Navigated Ordered
ComparedParticipatedIncreasedINSTRUCTED/TutoredArrangedListenedComputedPreservedInfluencedLEARNEDValidatedAssembledMaintainedConcludedProtectedInitiatedAdaptedOPERATED/BalancedMotivatedConceptualizedReferredInnovatedAdvisedMAINTAINEDBudgetedPerformedCorrelatedRepresentedInstitutedAdvocatedActivatedBuiltPreparedCritiquedServedIntegratedAidedAdjustedCataloguedProcuredDebatedStrengthenedIntroducedAppliedAdaptedClarifiedProvidedDefinedSummarizedInventedAssessedChangedClassifiedRaisedDetectedSupportedLaunchedBriefedClarifiedCollatedRecommendedDeterminedSustainedMarketedCaredCorrectedCollectedRepresentedDiagnosedCOMMUNICATEDModeledClarifiedContinuedCompletedResponded	Hired Implemented Instructed Maintained Met Mentored Monitored Motivated Navigated Ordered
Computed Preserved Influenced LEARNED Validated Assembled Maintained Concluded Protected Initiated Adapted OPERATED/ Balanced Motivated Conceptualized Referred Innovated Advised MAINTAINED Budgeted Performed Correlated Represented Instituted Advocated Activated Built Prepared Critiqued Served Integrated Aided Adjusted Catalogued Procured Debated Strengthened Introduced Applied Adapted Clarified Provided Defined Summarized Invented Assessed Changed Classified Raised Detected Supported Launched Briefed Clarified Collected Represented Diagnosed COMMUNICATED Modeled Clarified Continued Completed Responded	Implemented Instructed Maintained Met Mentored Monitored Motivated Navigated Ordered
Concluded Protected Initiated Adapted OPERATED/ Balanced Motivated Conceptualized Referred Innovated Advised MAINTAINED Budgeted Performed Correlated Represented Instituted Advocated Activated Built Prepared Critiqued Served Integrated Aided Adjusted Catalogued Procured Debated Strengthened Introduced Applied Adapted Clarified Provided Defined Summarized Invented Assessed Changed Classified Raised Detected Supported Launched Briefed Clarified Collated Recommended Determined Sustained Marketed Cared Corrected Collected Represented Diagnosed COMMUNICATED Modeled Clarified Continued Completed Responded	Instructed Maintained Met Mentored Monitored Motivated Navigated Ordered
Conceptualized Referred Innovated Advised MAINTAINED Budgeted Performed Correlated Represented Instituted Advocated Activated Built Prepared Critiqued Served Integrated Aided Adjusted Catalogued Procured Debated Strengthened Introduced Applied Adapted Clarified Provided Defined Summarized Invented Assessed Changed Classified Raised Detected Supported Launched Briefed Clarified Collated Recommended Determined Sustained Marketed Cared Corrected Collected Represented Diagnosed COMMUNICATED Modeled Clarified Continued Completed Responded	Maintained Met Mentored Monitored Motivated Navigated Ordered
Correlated Represented Instituted Advocated Activated Built Prepared Critiqued Served Integrated Aided Adjusted Catalogued Procured Debated Strengthened Introduced Applied Adapted Clarified Provided Defined Summarized Invented Assessed Changed Classified Raised Detected Supported Launched Briefed Clarified Collated Recommended Determined Sustained Marketed Cared Corrected Collected Represented Diagnosed COMMUNICATED Modeled Clarified Continued Completed Responded	Met Mentored Monitored Motivated Navigated Ordered
Critiqued Served Integrated Aided Adjusted Catalogued Procured Debated Strengthened Introduced Applied Adapted Clarified Provided Defined Summarized Invented Assessed Changed Classified Raised Detected Supported Launched Briefed Clarified Collated Recommended Determined Sustained Marketed Cared Corrected Collected Represented Diagnosed COMMUNICATED Modeled Clarified Continued Completed Responded	Monitored Motivated Navigated Ordered
Debated Strengthened Introduced Applied Adapted Clarified Provided Defined Summarized Invented Assessed Changed Classified Raised Detected Supported Launched Briefed Clarified Collated Recommended Determined Sustained Marketed Cared Corrected Collected Represented Diagnosed COMMUNICATED Modeled Clarified Continued Completed Responded	Monitored Motivated Navigated Ordered
Defined Summarized Invented Assessed Changed Classified Raised Detected Supported Launched Briefed Clarified Collated Recommended Determined Sustained Marketed Cared Corrected Collected Represented Diagnosed COMMUNICATED Modeled Clarified Continued Completed Responded	Motivated Navigated Ordered
Detected Supported Launched Briefed Clarified Collated Recommended Determined Sustained Marketed Cared Corrected Collected Represented Diagnosed COMMUNICATED Modeled Clarified Continued Completed Responded	Ordered
Determined Sustained Marketed Cared Corrected Collected Represented Diagnosed COMMUNICATED Modeled Clarified Continued Completed Responded	Ordered
	Organized
Discriminated Addressed Modified Coached Edited Compiled Satisfied	Organizeu
	Oversaw
Dissected Advertised Navigated Comforted Eliminated Composed Served	Planned
Estimated Answered Originated Communicated Executed Coordinated Stimulated	Prepared
Evaluated Briefed Perceived Conducted Expedited Copied Supplied	Presided
Examined Corresponded Performed Consulted Facilitated Correlated Supervised	Prioritized
Figured Debated Pioneered Coordinated Fixed Detailed SOLD	Promoted
Graded Explained Planned Demonstrated Implemented Developed Advertised	Regulated
Identified Expressed Prioritized Educated Installed Displayed Auctioned	Reinforced
Indexed Facilitated Produced Emphasized Modified Edited Bartered	Resolved
Inspected Interpreted Promoted Enabled Navigated Facilitated Enlisted	Retained
Integrated Interviewed Proposed Encouraged Ordered Filed Facilitated	Reviewed
Interpreted Lectured Recommended Enlightened Oversaw Gathered Generated	Scheduled
Interviewed Listened Restored Established Performed Graphed Improved	Selected
Inventoried Marketed Refined Exercised Prepared Identified Led	Set
Investigated Prepared Revamped Explained Piloted Indexed Maintained	Solved
Judged Presented Set Facilitated Preserved Inspected Marketed	Strengthened
Maintained Printed Shaped Familiarized Prioritized Inventoried Motivated	Supervised
Mapped Programmed Simplified Fostered Produced Kept Negotiated	Taught
Monitored Publicized Solved Guided Programmed Located Persuaded	Trained
Observed Quoted Styled Helped Promoted Maintained Promoted	Updated
Perceived Recorded Streamlined Implemented Protected Mapped Raised Predicted Reported Substituted Improved Ran Met Recommended	COLLABORATED
Projected Responded Visualized Influenced Reduced Obtained Recruited	Cooperated
Qualified Rewrote IMPROVED/ Informed Regulated Organized Stimulated Ranked Spoke INCREASED Inspired Replaced Planned LED/MANAGET	Engaged
Ranked Spoke INCREASED Inspired Replaced Planned LED/MANAGED Read Taught Achieved Interpreted Saved Prepared Allocated	Organized Partnered
Reasoned Wrote Accomplished Investigated Screened Prioritized Approved	Met
Related CREATED/ Acquired Lectured Serviced Processed Arranged	Participated
Researched DEVELOPED Advanced Led Set Programmed Assigned	Shared
Reviewed Acted Assured Listened Sustained Ranked Authorized	Strategized
Screened Activated Attained Maintained Transported Recorded Chaired	Synchronized
Scanned Adapted Completed Manipulated Upheld Reorganized Clarified	Worked
Solved Assembled Conserved Mastered Utilized Reproduced Coached	
Studied Authored Continued Monitored NEGOTIATED Retrieved Conducted	1
Summarized Built Eliminated Modified Advised Revamped Consulted	
Surveyed Clarified Encouraged Motivated Advocated Reviewed Contracted	1
Symbolized Composed Enlarged Observed Arbitrated Revised Controlled	1
Synthesized Conceived Expanded Perceived Bargained Scheduled Coordinated	1
Tabulated Constructed Facilitated Persuaded Closed Set Decided	1
Verified Corrected Fostered Prescribed Concluded Simplified Delegated	
Visualized Designed Guaranteed Programmed Consolidated Solved Directed	
ASSISTED Devised Inspired Promoted Dealt Streamlined Dispatched	
Advised Discovered Maximized Read Expedited Structured Distributed	
Brought Drafted Minimized Reduced Facilitated Synthesized Educated	
Chartered Eliminated Motivated Reflected Handled Systemized Encouraged	
Collaborated Established Obtained Reinforced Lobbied Tabulated Enforced	
Contributed Expanded Overcame Related Mediated SERVED/ AIDED Evaluated	
Consolidated Expedited Perfected Restored Merged Attended Executed	

twitter.com/gwsbfowler | facebook.com/gwsbfowler | linkedin.com/in/gwsbfowler | business.gwu.edu/careercenter