[image: image1.jpg]_CAREER LENTER

" JUST WHAT YOU NEED TO SULLEED


accomplished

achieved

activated

adapted

added

addressed

adjudicated

administered

advanced

advertised

advised

advocated

affected

allocated

analyzed

annotated

announced

answered

anticipated

appeased

applied

appropriated

approved

arbitrated

argued

arranged

articulated

asserted

assigned

assisted

assumed

assured

attained

audited

augmented

authored

authorized

bargained

bid

boosted

bought

briefed

budgeted

built

calculated

campaigned

canvassed

capitalized on

carried on

caused

centralized

certified

chaired

championed

classified

coached

collaborated

collected

committed

communicated

compelled

compiled

completed

composed

compromised

computed

conceived

concentrated

conceptualized

conducted

consolidated

constructed

consulted

contracted

controlled

conversed

converted

convinced

cooperated

coordinated

corrected

corresponded

counseled

created

critiqued

cultivated

cut

dealt with

decided

defined

delegated

delivered

demonstrated

depicted

described

designated

designed

detailed

detected

determined

developed

devised

dictated

directed

discovered

discussed

dispensed

displayed

dominated

doubled

downsized

drafted

drove

earned

edited

educated

eliminated

employed

empowered

encouraged

endorsed

engaged in

engineered

enhanced

enlarged

enlisted

established

evaluated

examined

exceeded

executed

exercised

exhibited

expanded

expedited

experienced

explained

expressed

facilitated

financed

focused

forced

forged

formulated

fostered

found

founded

fulfilled

gained

gathered

generated

governed

grew

grouped

guaranteed

guided

handled

headed

heightened

hired

identified

illustrated

implemented

impressed

improved

incorporated

increased

induced

influenced

informed

initiated

inspired

installed

instigated

instituted

instructed

integrated

intensified

interpreted

intervened

interviewed

introduced

invented

invested

issued

launched

lectured

led

lobbied

logged

lowered

magnified

maintained

managed

marketed

maximized

mediated

merged

met

minimized

mobilized

moderated

modernized

modified

monitored

motivated

multiplied

negotiated

netted

obtained

opened

operated

orchestrated

ordered

organized

outlined

overhauled

oversaw

participated

penned

performed

persuaded

phrased

piloted

pioneered

pitched

planned

positioned

prepared

presented

presided

pressured

prioritized

processed

proclaimed

produced

programmed

projected

promoted

prompted

proofread

proposed

proved

provided

publicized

purchased

raised

ran

ranked

rated

reached

realized

reassured

received

recommended

reconciled

recorded

recruited

reduced

re-engineered

regulated

remarked

remedied

renewed

reorganized

represented

researched

resolved

restored

restructured

revamped

reviewed

revised

revitalized

revived

revolutionized

scheduled

secured

selected

served (as)

set (up)

settled

simulated

sold

solved

specified

spelled out

spoke

started

stated

steered

stipulated

streamlined

strengthened

stressed

structured

succeeded

supervised

supported

swayed

synchronized

systematized

targeted

taught

tested

traced

trained

translated

tripled

turned around

underwrote

unified

united

updated

upgraded

upheld

urged

used

utilized

verbalized

verified

voiced

won

wrote

Action Words for Resume Writing


