Resume Statement Examples

*The Student Leadership Challenge - Five Practices For Becoming an Exemplary Leader	Example Leadership Actions/Responsibilities	LEAP Element	Example Resume Statement
Model the Way	Follow through on promises and commitments	- Re	All team members followed through on individual project-related assignments/commitments. (Be)
	Set a personal example through actions		
	Align others with principles and standards		
	Seek feedback about impact of actions		
	Make sure teammates support common values		
	Talk about values and principles		
Inspire a Shared Vision	Look ahead and communicate future ideas	Know	Worked with my chapter advisor and other teachers at my school to ensure that my speech clearly communicates the current year's theme. (Know)
	Describe ideal capabilities		
	Talk about how current ideas could be improved		
	Be upbeat and positive		
	Communicate purpose and meaning		
	Show others how their interests can be realized		
	Challenge current skills and abilities	Do	Worked with my chapter advisor and a professional designer (mentor) to learn to use Adobe Dreamweaver and develop innovative design skills. (Know)
	Break projects into smaller do-able portions		
	Search for innovative ways to improve		
	Ask "What can we learn?"		
	Take initiative in experimenting		
	Help others try out new ideas		
Enable ()thers to Act	Foster cooperative relationships with others	Do	All team members fostered a collaborative environment and a positive team climate by treating each other with respect at all times. (Do)
	Actively listen to diverse viewpoints		
	Treat others with respect		
	Support the decisions other people make		
	Give people freedom and choice		
	Provide leadership opportunities for others		
Encourage the Heart	Praise people	Do	Wrote thank you cards to express appreciation to both my advisor and professional mentor for investing so much time in helping me to develop new skills. (Do)
	Encourage others		
	Express appreciation for people's contributions		
	Publicly recognize alignment with values		
	Celebrate accomplishments		
	Creatively recognize people's contributions		